Department of the Army # FY 2004 / 2005 Biennial Budget Submission Military Construction, Army, Family Housing & Homeowners Assistance **Justification Data Submitted to Congress February 2003** ## TABLE OF CONTENTS | | DESCRIPTION | PAGE NUMBER | |-----|--------------------------------|-------------| | | | | | PAR | ΓΙ - MCA | | | 1. | TABLE OF CONTENTS | i | | 2. | STATE LIST | iii | | 3. | NEW / CURRENT MISSION | xi | | 4. | INSTALLATION LIST | xiii | | 5. | REGION AND COMMAND SUMMARIES | XV | | 6. | BUDGET APPENDIX EXTRACT | xix | | ٠. | BUDGET SUMMARY | xix | | | APPROPRIATION LANGUAGE | xx | | 7. | SPECIAL PROGRAM CONSIDERATIONS | xxi | | 8. | INSIDE THE UNITED STATES | 1 | | | Alabama | 1 | | | Alaska | 9 | | | Georgia | 37 | | | Hawaii | 55 | | | Kansas | 79 | | | Kentucky | 87 | | | Louisiana | 101 | | | Maryland | 123 | | | New York | 131 | | | North Carolina | 141 | | | Oklahoma | 155 | | | Texas | 163 | | | Virginia | 171 | | | Washington | 179 | | 9. | OUTSIDE THE UNITED STATES | 193 | | | Germany | 193 | | | Italy | 229 | | | Korea | 241 | | | Kwajalein | 257 | | 10. | WORLDWIDE | 265 | | | Worldwide Various | 265 | PART II - AFH PART III - HOMEOWNERS ASSISTANCE THIS PAGE INTENTIONALLY LEFT BLANK #### FISCAL YEAR 2004 ## MILITARY CONSTRUCTION (PART I) #### (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |---------|---------|--------------------------------------|-----|-------------|---------------|---------|------| | | PROJECT | | AUT | THORIZATION | APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | Alabama | | Redstone Arsenal (AMC/SERO) | | | | | 3 | | | 16443 | Vibration Dynamic Test Facility | | 5,500 | 5,500 | C | 5 | | | | Subtotal Redstone Arsenal PART I | \$ | 5,500 | 5,500 | | | | | | | | | | | | | | | * TOTAL MCA FOR Alabama | \$ | 5,500 | 5,500 | | | | Alaska | | Fort Richardson (USARPAC/PARO) | | | | | 11 | | Alaska | 53513 | Barracks Complex - D Street Ph 3 | | 0 | 33,000 | С | 13 | | | | | | | | | | | | | Subtotal Fort Richardson PART I | \$ | 0 | 33,000 | | | | | | Fort Wainwright (USARPAC/PARO) | | | | | 17 | | | 53401 | Multi-purpose Training Range Complex | | 47,000 | 47,000 | N | 19 | | | 55847 | Military Operations on Urban Terrain | | 11,200 | 11,200 | N | 22 | | | 56921 | Pallet Processing Facility | | 16,500 | 16,500 | N | 25 | | | 56922 | Ammunition Supply Point Upgrade | | 10,600 | 10,600 | N | 28 | | | 56951 | Alert Holding Area Facility | | 32,000 | 32,000 | N | 31 | | | 58048 | Barracks Complex - Luzon Avenue | | 21,500 | 21,500 | N | 34 | | | | Subtotal Fort Wainwright PART I | \$ | 138,800 | 138,800 | | | | | | * TOTAL MCA FOR Alaska | \$ | 138,800 | 171,800 | | | | | | | | | | | | | Georgia | | Fort Benning (TRADOC/SERO) | | | | | 39 | | | 40525 | Multi-purpose Training Range Complex | | 30,000 | 30,000 | C | 41 | | | | Subtotal Fort Benning PART I | \$ | 30,000 | 30,000 | | | | | | Fort Stewart (FORSCOM/SERO) | | | | | 47 | | | 39451 | Physical Fitness Training Center | | 15,500 | 15,500 | С | 49 | | | 51127 | Barracks Complex - Perimeter Road | | 49,000 | 49,000 | C | 52 | | | | Subtotal Fort Stewart PART I | \$ | 64,500 | 64,500 | | | | | | * TOTAL MCA FOR Georgia | \$ | 94,500 | 94,500 | | | #### FISCAL YEAR 2004 #### MILITARY CONSTRUCTION (PART I) #### (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |---------|---------|---|-----|------------|---------------|---------|------| | | PROJECT | | AUT | HORIZATION | APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | | | | | | | | | | | Hawaii | | Schofield Barracks (USARPAC/PARO) | | | | | 57 | | | 34048 | Information Systems Facility | | 18,000 | 18,000 | N | 59 | | | 48784 | Barracks Complex - Capron Road Ph 2 | | 0 | 49,000 | С | 63 | | | 52268 | Barracks Complex - Quad E | | 49,000 | 49,000 | С | 66 | | | 55270 | Land Acquisition | | 19,400 | 19,400 | N | 69 | | | 57227 | Mission Training Support Facility | | 33,000 | 33,000 | N | 71 | | | | Subtotal Schofield Barracks PART I | \$ | 119,400 | 168,400 | | | | | | Helemano Military Reservation (USARPAC/PAR | 0) | | | | 75 | | | 57802 | Land Easement | | 1,400 | 1,400 | N | 77 | | | | Subtotal Helemano Military Reservation PART I | \$ | 1,400 | 1,400 | | | | | | * TOTAL MCA FOR Hawaii | \$ | 120,800 | 169,800 | | | | Kansas | | Fort Riley (FORSCOM/NWRO) | | | | | 81 | | Naribab | 36388 | Barracks Complex - Graves Street | | 40,000 | 40,000 | С | 83 | | | 30300 | Darracks Complex Graves Screet | | | | C | 05 | | | | Subtotal Fort Riley PART I | \$ | 40,000 | 40,000 | | | | | | * TOTAL MCA FOR Kansas | \$ | 40,000 | 40,000 | | | | Kentuck | У | Fort Campbell (FORSCOM/SERO) | | | | | 89 | | | 51112 | Barracks Complex - Range Road Ph 2 | | 0 | 49,000 | С | 91 | | | | Subtotal Fort Campbell PART I | \$ | 0 | 49,000 | | | | | | Fort Knox (TRADOC/SERO) | | | | | 95 | | | 34030 | Modified Record Fire Range | | 3,500 | 3,500 | С | 97 | | | | Subtotal Fort Knox PART I | \$ | 3,500 | 3,500 | | | | | | * TOTAL MCA FOR Kentucky | \$ | 3,500 | 52,500 | | | #### FISCAL YEAR 2004 #### MILITARY CONSTRUCTION (PART I) #### (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |----------|---------|--|-----|------------|---------------|---------|------| | | PROJECT | | AUT | HORIZATION | APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | | | | | | | | | | | Louisia | na | Fort Polk (FORSCOM/SWRO) | | | | | 103 | | | 55775 | Mission Training Support Facility | | 27,000 | 27,000 | N | 105 | | | 56488 | Alert Holding Area Facility | | 8,400 | 8,400 | N | 109 | | | 57163 | Aircraft Maintenance Hangar | | 34,000 | 34,000 | N | 112 | | | 57167 | Arms Storage Facility | | 1,350 | 1,350 | N | 116 | | | 57671 | Shoot House | | 1,250 | 1,250 | С | 119 | | | | Subtotal Fort Polk PART I | \$ | 72,000 | 72,000 | | | | | | * TOTAL MCA FOR Louisiana | \$ | 72,000 | 72,000 | | | | Marylan | ď | Fort Meade (MDW/NERO) | | | | | 125 | | 1227102 | 52733 | Dining Facility | | 9,600 | 9,600 | С | 127 | | | | Subtotal Fort Meade PART I | \$ | 9,600 | 9,600 | | | | | | * TOTAL MCA FOR Maryland | \$ | 9,600 | 9,600 | | | | New Yorl | k | Fort Drum (FORSCOM/NERO) | | | | | 133 | | | 14528 | Barracks Complex - 10200 Area | | 22,500 | 22,500 | С | 135 | | | 44122 | Barracks Complex - Wheeler Sack AAF Ph 1 | | 92,000 | 49,000 | С | 138 | | | | Subtotal Fort Drum PART I | \$ | 114,500 | 71,500 | | | | | | * TOTAL MCA FOR New York | \$ | 114,500 | 71,500 | | | | North C | arolina | Fort Bragg (FORSCOM/SERO) | | | | | 143 | | | 35360 | Barracks Complex - Bastogne Drive Ph 1 | | 97,000 | 47,000 | С | 145 | | | 48440 | Barracks-D Area, Ph 4 | | 17,000 | 17,000 | С | 148 | | | 53538 | Barracks Complex - Butner Road Ph 4 | | 38,000 | 38,000 | | 151 | | | | Subtotal Fort Bragg PART I | \$ | 152,000 | 102,000 | | | | | | * TOTAL MCA FOR North Carolina | \$ | 152,000 | 102,000 | | | #### FISCAL YEAR 2004 #### MILITARY CONSTRUCTION (PART I) #### (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |-----------|------------|--|------|------------|---------------|---------|------| | | PROJECT | | AUT: | HORIZATION | APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | | | | | | | | | | | Oklahom | a | Fort Sill (TRADOC/SWRO) | | | | | 157 | | | 55549 | Modified Record Fire Range | | 3,500 | 3,500 | С | 159 | | | | | | | | | | | | | Subtotal Fort Sill PART I | \$ | 3,500 | 3,500 | | | | | | * TOTAL MCA FOR Oklahoma | \$ | 3,500 | 3,500 | | | | Texas | | Fort Hood (FORSCOM/SWRO) | | | | | 165 | | | 23652 | Barracks Complex - 67th St & Battalion Ave | | 47,000 | 47,000 | C | 167 | | | | | | | | | | | | | Subtotal Fort Hood PART I | \$ | 47,000 | 47,000 | | | | | | * TOTAL MCA FOR Texas | \$ | 47,000 | 47,000 | | | | Virgini | | Foods Marons (MDM/NEDO) | | | | | 173 | | VIIGIII | | Fort Myer (MDW/NERO) Vehicle Maintenance Facility | | 9,000 | 9,000 | С | 175 | | | 32273 | variete ratificatailee ractiffy | | | | C | 175 | | | | Subtotal Fort Myer PART I | \$ | 9,000 | 9,000 | | | | | | * TOTAL MCA FOR Virginia | \$ | 9,000 | 9,000 | | | | Washing | ton | Fort Lewis (FORSCOM/NWRO) | | | | | 181 | | Masilling | 44794 | Barracks Complex - 17th & B St Ph 3 | | 0 | 48,000 | С | 183 | | | 54765 | Deployment Staging Facility | | 2,650 | | | 186 | | | 57653 | Shoot House | | 1,250 | 1,250 | | 189 | | | | Subtotal Fort Lewis PART I | \$ | 3,900 | 51,900 | | | | | | * TOTAL MCA FOR Washington | \$ | 3,900 | 51,900 | | | | ** TO | TAL INSIDE | THE UNITED STATES FOR MCA | \$ | 814,600 | 900,600 | | | #### FISCAL YEAR 2004 ## MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | | | OUTSIDE THE UNITED STATES | | | |-------|---------|-------------------------------|---------------|-------| | STATE | | INSTALLATION (COMMAND/REGION) | | | | | PROJECT | | AUTHORIZATION | APPRO | | SIMIE | | TINGTALLIAN (COMMAND/REGION) | | | | INE W/ | | |---------|---------|--|------|-----------|---------------|---------|------| | | PROJECT | | AUTH | ORIZATION | APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | | | | | | | | | | | Germany | • | Germany Various (USAREUR/EURO) | | | | | 195 | | | | Bamberg Warner Barracks | | | | | | | | 56074 | Barracks - Warner 7083 | | 8,000 | 8,000 | С | 197 | | | 56080 | Barracks - Warner 7004 | | 9,900 | 9,900 | С | 200 | | | | Darmstadt Cambrai Fritsch Ksn | | | | | | | | 56758 | Barracks - Cambrai Fritsch 4029 | | 7,700 | 7,700 | С | 203 | | | | Grafenwoehr East Camp Grafenwoehr | | | | | | | | 55974 | Brigade Complex - Troop Support
Facilities | | 46,000 | 46,000 | С | 206 | | | 55975 | Brigade Complex - Barracks & Maint/Support | | 30,000 | 30,000 | С | 210 | | | | Heidelberg Heidelberg Hospital | | | | | | | | 56775 | Barracks - Heidelberg Hospital | | 17,000 | 17,000 | С | 214 | | | | Hohenfels Training Area | | | | | | | | 46815 | Physical Fitness Training Center | | 13,200 | 13,200 | C | 217 | | | | Mannheim Sullivan Barracks | | | | | | | | 52620 | Barracks - Sullivan 205 | | 4,300 | 4,300 | C | 220 | | | | Schweinfurt Trng Areas (23) | | | | | | | | 53940 | Modified Record Fire Range | | 7,500 | 7,500 | C | 223 | | | | Wuerzburg Leighton Barracks | | | | | | | | 54286 | Barracks - Leighton | | 18,500 | 18,500 | С | 226 | | | | Subtotal Germany Various PART I | \$ | 162,100 | 162,100 | | | | | | * TOTAL MCA FOR Germany | \$ | 162,100 | 162,100 | | | | Italy | | Italy Various (USAREUR/EURO) | | | | | 231 | | _ | | Aviano Air Base | | | | | | | | 53881 | Joint Deployment Facility | | 15,500 | 15,500 | С | 233 | | | | Livorno Supply & Maint Area | | | | | | | | 58493 | Vehicle Maintenance Facility | | 22,000 | 22,000 | С | 236 | | | | Subtotal Italy Various PART I | \$ | 37,500 | 37,500 | | | | | | * TOTAL MCA FOR Italy | \$ | 37,500 | 37,500 | | | NEW/ #### FISCAL YEAR 2004 #### MILITARY CONSTRUCTION (PART I) ## (DOLLARS ARE IN THOUSANDS) OUTSIDE THE UNITED STATES | STATE | PROJECT
NUMBER | INSTALLATION (COMMAND/REGION) PROJECT TITLE | A:
_ | | APPROPRIATION REQUEST | | PAGE | |---------|-------------------|--|---------|---------|-----------------------|---|------------| | Korea | | Korea Various (EUSA/KORO)
Area I Camp Casey | | | | | 243 | | | 54214 | Barracks Complex - Engineer Drive | | 41,000 | 41,000 | C | 245 | | | 54589 | Barracks Complex - Ace Boulevard | | 45,000 | 35,000 | C | 249 | | | | Area I Camp Hovey | | | | | | | | 58243 | Barracks Complex - Hovey | | 29,000 | 29,000 | C | 253 | | | | Subtotal Korea Various PART I * TOTAL MCA FOR Korea | \$ | 115,000 | · | | | | Kwajale | | Kwajalein Atoll (SMDC/PARO)
Vehicle Paint & Prep Facility | _ | 9,400 | 9,400 | С | 259
261 | | | | Subtotal Kwajalein Atoll PART I | \$ | 9,400 | 9,400 | | | | | | * TOTAL MCA FOR Kwajalein | \$ | 9,400 | 9,400 | | | | ** T0 | OTAL OUTSI | DE THE UNITED STATES FOR MCA | \$ | 324,000 | 314,000 | | | #### FISCAL YEAR 2004 #### MILITARY CONSTRUCTION (PART I) #### (DOLLARS ARE IN THOUSANDS) #### WORLDWIDE | STATE | INSTALLATION (COMMAND/REGION) | | | | | |-----------------------|--|----|----------------|--------------|------| | PROJECT | | AU | JTHORIZATION A | PPROPRIATION | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | PAGE | | | | | | | | | | | | | | | | Ward dry'da Varri aya | Worldwide Various Locations (WORLDWD/OTHR | ١ | | | | | | | , | 170 700 | 150 500 | 067 | | 53976 | Classified Project | | | 178,700 | 267 | | | Subtotal Worldwide Various Locations PART I | ج- | 178,700 | | | | | Subtotal Molitawide Valious Hocations 174(1) | Ÿ | 170,700 | 170,700 | | | | Planning and Design (PLNGDES/OTHR) | | | | | | | Host Nation Support | | | | | | 51094 | Planning and Design - Host Nation | | 0 | 22,000 | 269 | | | | | | | | | | Subtotal Planning and Design PART I | \$ | 0 | 22,000 | | | | | | | | | | | Minor Construction (MINOR/OTHR) | | | | | | 51083 | Minor Construction | | 0 | 20,000 | 271 | | | Subtotal Minor Construction PART I | \$ | | 20,000 | | | | Subtotal Millor Construction Part 1 | Ą | U | 20,000 | | | | Planning and Design (PLNGDES/OTHR) | | | | | | 51092 | Planning and Design | | 0 | 100,710 | 273 | | | | | | | | | | Subtotal Planning and Design PART I | \$ | 0 | 100,710 | | | | | | | | | | | * TOTAL MCA FOR Worldwide Various | \$ | 178,700 | 321,410 | | | | | | | | | | ** TOTAL WORLDW | ITDE FOR MOA | \$ | 178,700 | 321,410 | | | 101111 1101111011 | | ٧ | 1,0,,00 | 321,110 | | | | | | | | | | MILITARY CONSTR | UCTION (PART I) TOTAL | \$ | 1,317,300 | 1,536,010 | | THIS PAGE INTENTIONALLY LEFT BLANK #### FY 2004 MCA Construction Projects | State | Location | Project Description | Cost
(\$000) | New /
Current | |------------------------|-------------------------------|--|-----------------|------------------| | Inside The United | States | | | | | Alabama | Redstone Arsenal | Vibration Dynamic Test Facility | 5,500 | С | | Alaska | Fort Richardson | Barracks Complex - D Street Ph 3 | 33,000 | С | | Alaska | Fort Wainwright | Multi-purpose Training Range Complex | 47,000 | N | | Alaska | Fort Wainwright | Military Operations on Urban Terrain | 11,200 | N | | Alaska | Fort Wainwright | Pallet Processing Facility | 16,500 | N | | Alaska | Fort Wainwright | Ammunition Supply Point Upgrade | 10,600 | N | | Alaska | Fort Wainwright | Alert Holding Area Facility | 32,000 | N
N | | Alaska | | | | N
N | | Alaska | Fort Wainwright | Barracks Complex - Luzon Avenue | 21,500 | N | | Georgia | Fort Benning | Multi-purpose Training Range Complex | 30,000 | C | | Georgia | Fort Stewart | Physical Fitness Training Center | 15,500 | C | | Georgia | Fort Stewart | Barracks Complex - Perimeter Road | 49,000 | C | | Hawaii | Schofield Barracks | Information Systems Facility | 18,000 | N | | Hawaii | Schofield Barracks | Barracks Complex - Capron Road Ph 2 | 49,000 | C | | Hawaii | Schofield Barracks | Barracks Complex - Quad E | 49,000 | Ċ | | Hawaii | Schofield Barracks | Land Acquisition | 19,400 | N | | Hawaii | Schofield Barracks | Mission Training Support Facility | 33,000 | N | | Hawaii | Helemano Military Reservation | | 1,400 | N | | Kansas | Fort Riley | Barracks Complex - Graves Street | 40,000 | С | | Kentucky | Fort Campbell | Barracks Complex - Range Road Ph 2 | 49,000 | C | | Kentucky | Fort Knox | Modified Record Fire Range | 3,500 | Ċ | | Louisiana | Fort Polk | Mission Training Support Facility | 27,000 | N | | Louisiana | Fort Polk | Alert Holding Area Facility | 8,400 | N | | Louisiana | Fort Polk | | - | N
N | | Louisiana | Fort Polk | Aircraft Maintenance Hangar | 34,000 | N
N | | Louisiana
Louisiana | Fort Polk Fort Polk | Arms Storage Facility Shoot House | 1,350
1,250 | C | | | | | - | _ | | Maryland | Fort Meade | Dining Facility | 9,600 | С | | New York | Fort Drum | Barracks Complex - 10200 Area | 22,500 | С | | New York | Fort Drum | Barracks Complex - Wheeler Sack AAF Ph 1 | 49,000 | Ċ | | North Carolina | Fort Bragg | Barracks Complex - Bastogne Drive Ph 1 | 47,000 | С | | North Carolina | Fort Bragg | Barracks-D Area, Ph 4 | 17,000 | C | | North Carolina | Fort Bragg | Barracks Complex - Butner Road Ph 4 | 38,000 | C | | NOICH CAPOLINA | FOIL Bragg | barracks complex - buther Road PH 4 | 30,000 | C | | Oklahoma | Fort Sill | Modified Record Fire Range | 3,500 | С | | Texas | Fort Hood | Barracks Complex - 67th St & Battalion Ave | 47,000 | С | | Virginia | Fort Myer | Vehicle Maintenance Facility | 9,000 | С | | Washington | Fort Lewis | Barracks Complex - 17th & B St Ph 3 | 48,000 | C | | Washington | Fort Lewis | Deployment Staging Facility | 2,650 | N | | Washington | Fort Lewis | Shoot House | 1,250 | Ċ | | | | | _,_5 | - | #### FY 2004 MCA Construction Projects | State | Location | Project Description | Cost
(\$000) | New /
Current | |--|---|---|---|------------------| | Outside The United | States | | | | | Germany
Germany
Germany
Germany | Hohenfels
Mannheim
Grafenwoehr
Grafenwoehr | Physical Fitness Training Center
Barracks - Sullivan 205
Brigade Complex - Troop Support Facilities
Brigade Complex - Barracks & Maint/Support | 13,200
4,300
46,000
30,000 | 0 0 0 | | Germany
Germany
Germany
Germany | Heidelberg Bamberg Bamberg Wuerzburg Schweinfurt | Barracks - Heidelberg Hospital Barracks - Warner 7083 Barracks - Warner 7004 Barracks - Leighton Modified Record Fire Range | 17,000
8,000
9,900
18,500
7,500 | 0 0 0 0 0 | | Germany Italy Italy | Darmstadt Aviano Air Base Livorno | Barracks - Cambrai Fritsch 4029 Joint Deployment Facility Vehicle Maintenance Facility | 7,700
15,500
22,000 | c
c | | Korea
Korea
Korea | Area I
Area I
Area I | Barracks Complex - Engineer Drive Barracks Complex - Ace Boulevard Barracks Complex - Hovey | 41,000
35,000
29,000 | CCC | | Kwajalein Worldwide Various | Kwajalein Atoll | Vehicle Paint & Prep Facility | 9,400 | С | | Worldwide Various
Worldwide Various | Host Nation Support
Minor Construction
Planning and Design
Worldwide Various Locations | Planning and Design - Host Nation
Minor Construction
Planning and Design
Classified Project | 22,000
20,000
100,710
178,700 | С | | Total
Total | Cost of New Mission projects
Cost of Current Mission project
Cost of other line items
Cost of FY 2004 MCA Projects | (3) \$ 142,710 |)
) | | Printed 01/29/03 at 10.36.12 #### INSTALLATION LIST | INSTALLATION | | MACOM | REGION | 1390
PAGE
 | |---|-------|------------------------|----------------------|------------------| | Fort Benning
Fort Bragg | B
 | TRADOC
FORSCOM | SERO
SERO | 39
143 | | Fort Campbell | C
 | FORSCOM | SERO | 89 | | Fort Drum | D
 | FORSCOM | NERO | 133 | | Germany Various | G
 | USAREUR | EURO | 195 | | Fort Hood | н
 | FORSCOM | SWRO | 165 | | Italy Various | I
 | USAREUR | EURO | 231 | | Fort Knox
Korea Various
Kwajalein Atoll | K
 | TRADOC
EUSA
SMDC | SERO
KORO
PARO | 95
243
259 | | Fort Lewis | L
 | FORSCOM
 NWRO | 181 | #### INSTALLATION LIST | INSTALLATION | | MACOM | REGION | 1390
PAGE | |-------------------------------|-------|---------|--------|--------------| | | | | | | | | | | | | | | М | | | | | | | | | | | Fort Meade | | MDW | NERO | 125 | | Minor Construction | | MINOR | OTHR | | | Fort Myer | | MDW | NERO | 173 | | | | | | | | | P | | | | | | | | | | | Planning and Design | | PLNGDES | OTHR | | | Fort Polk | | FORSCOM | SWRO | 103 | | | | | | | | | | | | | | | R | | | | | | | | | | | Redstone Arsenal | | AMC | SERO | 3 | | Fort Richardson | | USARPAC | PARO | 11 | | Fort Riley | | FORSCOM | NWRO | 81 | | | | | | | | | S | | | | | | | | | | | Schofield Barracks | | USARPAC | PARO | 57 | | Helemano Military Reservation | | USARPAC | PARO | 75 | | Fort Sill | | TRADOC | SWRO | 157 | | Fort Stewart | | FORSCOM | SERO | 47 | | | | | | | | | | | | | | | W
 | | | | | Fort Wainwright | | USARPAC | PARO | 17 | | Worldwide Various Locations | | WORLDWD | OTHR | <u> </u> | | | | | - | | #### REGION SUMMARY | A | UTHORIZATION | APPROPRIATION | | | |---|--------------|---------------|--|--| | REGION OFFICE | REQUEST | REQUEST | | | | | | | | | | INSIDE THE UNITED STATES | | | | | | | | | | | | USA Installation Management Northeast Region Offic | e 133,100 | 90,100 | | | | USA Installation Management Northwest Region Offic | e 43,900 | 91,900 | | | | USA Installation Management Pacific Region Office | 259,600 | 341,600 | | | | USA Installation Management Southeast Region Offic | e 255,500 | 254,500 | | | | USA Installation Management Southwest Region Office | e 122,500 | 122,500 | | | | OUTSIDE THE UNITED STATES | | | | | | USA Installation Management Europe Region Office | 199,600 | 199,600 | | | | USA Installation Management Korea Region Office | 115,000 | 105,000 | | | | USA Installation Management Pacific Region Office | 9,400 | 9,400 | | | | WORLDWIDE | | | | | | | | | | | | USA Installation Management Region Office | 178,700 | 321,410 | | | | TOTAL | 1,317,300 | 1,536,010 | | | THIS PAGE INTENTIONALLY LEFT BLANK #### COMMAND SUMMARY | MAJOR ARMY COMMAND NAME | REQUEST | APPROPRIATION REQUEST | |---|-----------------------------|------------------------------| | INSIDE THE UNITED STATES | | | | US Army Materiel Command US Army Forces Command US Army Training and Doctrine Command US Army Military District of Washington US Army Pacific | 493,900
37,000 | 18,600 | | OUTSIDE THE UNITED STATES | | | | US Army Europe and Seventh Army
Eighth United States Army
US Army Strategic Missile Defense Command | 199,600
115,000
9,400 | 105,000 | | WORLDWIDE | | | | Various US Army Major Commands-Worldwide
Military Construction, Army Minor
Planning and Design | 0 | 178,700
20,000
122,710 | | TOTAL | 1,317,300 | 1,536,010 | THIS PAGE INTENTIONALLY LEFT BLANK #### MILITARY CONSTRUCTION, ARMY The military construction program for the active Army shown in the schedules of this title is summarized in the following tabulation: | FISCAL YEAR | MILITARY CONSTRUCTION, ARMY <u>APPROPRIATIONS (\$)</u> | |-------------|--| | | | | 2004 | 1,536,010,000 | | 2003 | 1,683,710,000 | | 2002 | 1,764,536,000 | 1. <u>Major Construction</u>. The MCA major construction program is one of the most visible means of improving the working and living conditions of the Army. This program provides for military construction projects in the United States and overseas as authorized in currently effective Military Construction Acts and in this year's request for Authorizations and Appropriations. This request funds the Army's most critical facilities needs within the context of Army Transformation and fiscal constraints. In the current year, investment is primarily directed toward facilities required for People, Readiness, and Transformation, such as troop housing, Stryker Brigade Combat Teams, and training ranges, along with construction necessary for environmental, revitalization, and mission essential requirements. Unlike prior years, the FY04 request does not include the Chemical Demilitarization Facilities program. - 2. <u>Minor Construction</u>. Provision is made for construction of future unspecified projects that have not been individually authorized by law but are determined to be urgent requirements and do not cost more than the amounts specified in 10 USC 2805. Fiscal Year 1996 authorization language increased the amount specified for life, health, or safety threatening requirements to \$3 million. Projects awarded with these funds may not exceed \$1.5 million, or \$3.0 million if there is a threat to life, health, or safety. - 3. <u>Planning</u>. This provides for necessary planning of military construction projects including design, host nation support, standards, surveys, studies, and other related activities. In general, design funds requested in fiscal year 2004 will be used to design future projects in the Army's fiscal years 2005 and 2006 programs. ## Department of Defense #### MILITARY CONSTRUCTION, ARMY #### Fiscal Year 2004 ## Military Construction, Army For acquisition, construction, installation, and equipment of temporary or permanent public works, military installations, facilities, and real property for the Army as currently authorized by law, including personnel in the Army Corps of Engineers and other personal services necessary for the purposes of this appropriation, and for construction and operation of facilities in support of the functions of the Commander in Chief, \$1,536,010,000, to remain available until September 30, 2007: Provided, That of this amount, not to exceed \$122,710,000, shall be available for study, planning, design, architect and engineer services, and host nation support, as authorized by law, unless the Secretary of Defense determines that additional obligations are necessary for such purposes and notifies the Committees on Appropriations of both Houses of Congress of his determination and the reasons therefore. ## Special Program Considerations Fiscal Year 2004 #### ITEMS OF SPECIAL INTEREST ### **Environmental Protection** In accordance with Section 102(2) (c) of the National Environmental Policy Act of 1969 (PL 91-190), the environmental impact analysis process has been completed or is actively underway for all projects in the Military Construction Program. #### Pollution Abatement The military construction projects proposed in this program will be designed to meet environmental standards. Military construction projects proposed primarily for abatement of existing pollution problems at installations have been reviewed to ensure that corrective design is accomplished in accordance with specific standards and criteria. ## Floodplain Management and Wetlands Protection Proposed land acquisitions, disposal, and installation construction projects have been planned to allow the proper management of floodplains and the protection of wetlands by avoiding long and short-term adverse impacts, reducing the risk of flood losses and minimizing the loss or degradation of wetlands. Project planning is in accordance with the requirements of Executive Order Nos. 11988 and 11990. ## Design for Accessibility of Physically Handicapped Personnel In accordance with Public Law 90-480, provisions for physically handicapped persons are provided for, where appropriate, in the design of facilities included in this budget. #### Preservation of Historical Sites and Structures Facilities included in the program do not directly or indirectly affect a district, site, building, structure, object or setting listed in the National Register of Historic Places, except as noted on the DD Form 1391. #### **Economic Analysis** Economics are an inherent aspect of project development and design of military construction projects. Therefore, all projects included in this program represent the most economical use of resources. Where alternatives can be evaluated, a life cycle cost economic analysis was prepared and the results indicated on the DD Form 1391. If there were no viable alternatives for analysis, then that is indicated on the DD Form 1391. For all projects requesting new construction, in accordance with the Military Construction Appropriations Conference Report (#104-247, page 7), the Army certifies that new construction is warranted over renovation for each individual barracks complex project. As a part of the Army's economic analysis of each project in the budget, the Army only requests appropriations for those projects which are more economical to build new rather than to renovate. ## Alternative Funding Sources for Overseas Projects Conference Report No. 100-498 (Making Further Continuing Appropriations for the Fiscal Year Ending September 30, 1988), page 1003 directs that future budgets request an eligibility certificate for each project requested in Europe, Japan, and Korea. All overseas projects were considered for funding in Europe by NATO Security Investment Program, in Japan by the Facilities Improvement Program, and in Korea by either the Combined Defense Improvement Projects or the Republic of Korea Funded Construction programs. ## Construction and Basing Plans for New Major Army Weapon Systems Section 2868 of Public Law 102-190, the fiscal year 1992 Authorization Act, directs the Department of Defense to provide a full siting plan for each new major weapon system when the first increment of military construction is requested and that full siting plans for the systems be provided with the annual budget request. The Army is fielding the Stryker Brigade Combat Teams (SBCTs) at the following locations: | SBCT | Unit | Location | |-----------------|---
---| | 1st | 3/2 Infantry Brigade | Fort Lewis, WA (Moves to Germany in 2007) | | 2^{nd} | 1/25 Infantry Brigade | Fort Lewis, WA | | 3rd | 172nd Separate
Infantry Brigade (SIB) | Fort Richardson and Fort Wainwright, AK | | $4^{ m th}$ | 2 Cavalry Regiment (CR) | Fort Polk, LA | | 5 th | 2/25 Infantry | Schofield Barracks, HI | | 6 th | 56th Infantry Brigade
28 th Pa ARNG | Fort Indiantown Gap, PA, and local unit armories across Pennsylvania. | ## **Items of Interest - Authorizing Committees** ## Armed Services Conference Report #107-772 ## Demonstration program on reduction in long-term maintenance costs (sec. 2813) On page 752, the Conferees amended the fiscal year 2002 general provision that authorized the Secretary of the Army to enter into three contracts per year that would require a contractor to maintain a facility constructed for the Army for up to the first five years of operation of that facility and would include those costs as part of the construction cost of the project. Now, all services may include these long-term maintenance provisions in as many as 12 contracts during the 5-year demonstration. So far, the Army has designated the following projects: | Location | Description | Project Cost (\$ Millions) | |------------------|----------------------------------|----------------------------| | Fiscal year 2002 | | | | Fort Gillem, GA | Forensic Lab | 29.0 | | Rochester, NH | Army Reserve Center/OMS | 9.1 | | Fiscal year 2003 | | | | Fort Lewis, WA | Battle Simulation Center | 24.0 | | Fort Story, VA | Army Reserve Center/OMS | 12.4 | | Topeka, KS | NG Armed Forces Reserve Center | 14.6 | | Fiscal year 2004 | | | | Fort Stewart, GA | Physical Fitness Training Center | 15.5 | | Fort Meade, MD | Army Reserve Center | 20.7 | | Lenoir, NC | NG Readiness Reserve Center | 8.2 | #### Minor Construction On page 740, the Conferees directed the Army to make FY03 funds available out of the minor construction account for the following projects. (Also, House report #107-436, page 375) | | | | <i>Not less than:</i> | | |--------------|------------------------------|-------------------------------------|-----------------------|----------------------| | <u>State</u> | <u>Location</u> | <u>Project</u> | (\$ thousands) | <u>Status</u> | | NJ | Fort Dix | Road Construction | 1,500 | Pending legal review | | NM | White Sands
Missile Range | Sewage Plant Environmental Upgrades | - 1,050 | Design underway | ## House Armed Services Conference Report #107-436 #### Planning and Design On page 375, the Conferees directed the Army to provide funds for the design the following project. | | | | Not less than: | | | |--------------|-----------------|----------------|----------------|---------------|--| | <u>State</u> | <u>Location</u> | <u>Project</u> | (\$ thousands) | <u>Status</u> | | | GY | Baumholder | Railhead | 1,600 | Congressional | | | | | Facility | | notification | | | | | = | | | | PAGENO. xxiii ## **Items of Interest - Military Construction Appropriations Committees** ## House Appropriations Committee - Report #107-533 Planning and Design On page 12, the Committee directed the Army to provide funds for the design the following project. *Not less than:* <u>State Location</u> <u>Project</u> <u>(\$ thousands)</u> <u>Status</u> GA Fort Stewart Command & Control 1,600 Design underway Facility ## **Minor Construction** On page 12, the Committee directed the Army to make FY03 funds available out of the minor construction account for the following projects: *Not less than:* State Location Project (\$ thousands) Status NM White Sands Sewage Plant Upgrade 1,050 Design underway Missile Range ## Senate Appropriations Committee - Report #107-202 ## Real Property Maintenance Reporting Requirement On page 15, the Committee directed the Services to continue to provide real property maintenance backlog information on the DD Form 1390 at all installations for which there is a requested project. In addition, for all troop housing requests, the DD Form 1391 is to continue to show all real property maintenance (RPM) conducted in the past two years, and all future requirements for unaccompanied housing at that location. The FY04 Budget justification documents provided this year comply with this guidance. Sustainment, Restoration and Modernization (SRM) funding (vice RPM) and requirements information is provided as requested. ## **Minor Construction** On pages 17-18, the Committee directed the Army to make FY03 funds available out of the minor construction account for the following projects: | | | | Not less than: | | |--------------|-----------------|------------------------|----------------|---------------------| | <u>State</u> | <u>Location</u> | <u>Project</u> | (\$ thousands) | <u>Status</u> | | AK | Fort Wainwright | Military Police Emerg | gency 1,500 | Design underway | | | | Vehicle Storage Facili | ty | | | AK | Fort Richardson | Military Police Emerg | gency 1,500 | Design underway | | | Ground | Vehicle Storage Facili | ty | | | NM | White Sands | Kinetic Energy Missil | e 1,500 | Design underway | | | Missile Range | Complex | | Ç , | | TX | Corpus Christi | Training Facility | 925 | Design underway | | | Army Depot | zzvara. g z wemicy | , 20 | z ee-gri uriuer wuy | ## Planning and Design On page 17, the Committee directed the Army to provide funds for the design the following projects. | | Location Donnelly Training Area | <u>Project</u>
Training & UAV Main
tenance Support Fac | Not less than: (\$\frac{(\\$\ thousands)}{1,500} | <u>Status</u>
Design underway | |----|---------------------------------|--|--|----------------------------------| | МО | Fort Leonard
Wood | Weapons of Mass Des
truction (WMD) First
Responder Training Fa | | Design underway | ## Planning and Design (Continued) *Not less than:* <u>State Location</u> <u>Project</u> <u>(\$ thousands)</u> <u>Status</u> PA Letterkenny Storage Igloo Upgrade 390 Design underway Depot TX Camp Bullis Vehicle Maintenance Fac 900 Design underway *Additionally, the Committee noted that WMD First Responder Training Facility project addresses an urgent, mission critical, and homeland security requirement and strongly encouraged the Army to advance this project into the fiscal year 2004 budget request. The Army could not include this project in the fiscal year 2004 budget request due to insufficient funds available. ## Chemical Demilitarization On pages 20 - 21, the committees noted that substantial investment has already been made in facilities at Newport and Aberdeen. If these structures are not needed for chemical demilitarization, the Committee expects the Department to maintain them until they can be converted to usable facilities. To this end, the Committee directed the Department to provide a report to the congressional defense committees no later than January 30, 2003, on alternative uses for the Aberdeen and Newport facilities if they are no longer required for chemical demilitarization. The Army requires additional time to complete these evaluations and will provide a report to the committees by March 31, 2003, and May 30, 2003, respectively. #### DEPARTMENT OF THE ARMY FISCAL YEAR 2004 #### MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |---------|---------|----------------------------------|---------|-----------|---------------|---------|------| | | PROJECT | | AUTHOR: | IZATION . | APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | I | REQUEST | REQUEST | MISSION | PAGE | -1.1 | | 7 1 (200 (000) | | | | | 2 | | Alabama | l. | Redstone Arsenal (AMC/SERO) | | | | | 3 | | | 16443 | Vibration Dynamic Test Facility | | 5,500 | 5,500 | С | 5 | | | | | | | | | | | | | Subtotal Redstone Arsenal PART I | \$ | 5,500 | 5,500 | | | | | | | | | | | | | | | * TOTAL MCA FOR Alabama | \$ | 5,500 | 5,500 | | | THIS PAGE INTENTIONALLY LEFT BLANK | 1 | COMPONIENT | I Tona | 7 2004 200E 1 | ATT TUNDS | CONTOUR | TOTTON | DDOGDAM | | Гот | حاسات | | | |------|---|----------------|---------------|-----------|-----------|---------|-----------|------------|----------|------------|-----------|--| | Ι. | 1. COMPONENT FY 2004-2005 MILITARY CONSTRUCTION PROGRAM | | | | | | | | | 2. DATE | | | | ARMY | | | | | | | 06 | 5 FEB 2003 | | | | | | Ļ | | _ | | | | | | | | | | | | 3. | INSTALLATION AND LO | CATION | 4. CON | MAND | | | | | | AREA CONST | | | | | | | | | | | | | (| COST INDEX | | | | | Redstone Arsenal | | US Army Mat | ceriel C | command | | | | | | | | | | Alabama | | (Installati | ion Mana | igement 1 | Acty, S | Southeast | Regio | n) | 0 | .85 | | | | | | I | | | | | | | | | | | | 6. PERSONNEL STRENG | TH: PERMAN | ENT | STUD | ENTS | | SUL | PPORTED |) | | | | | | | OFFICER ENLI | ST CIVIL OF | FICER E | NLIST C | IVIL (| OFFICER E | ENLIST | CIVIL | TOTAL | | | | | A. AS OF 30 SEP 200 | 2 291 10 | 81 7387 | 31 | 1005 | 34 | 47 | 35 | 13524 | 23,435 | | | | | B. END FY 2008 | 315 10 | 8394 | 23 | 812 | 33 | 47 | 34 | 13202 | 23,928 | | | | - | | | | | | | | | | | | | | | | | 7. 1 | INVENTOR | RY DATA | (\$000) | | | | | | | | | A. TOTAL AREA | | 15,342 ha | a | (37,9 | 10 AC) | | | | | | | | | B. INVENTORY TOT | AL AS OF 30 S | SEP 2002 | | | | | 2, | 517,125 | | | | | | C. AUTHORIZATION | NOT YET IN IN | IVENTORY | | | | | | 129,900 | | | | | | D. AUTHORIZATION | REQUESTED IN | THE FY 2004 | PROGRAM | 1 | | | | 5,500 | | | | | | E. AUTHORIZATION | REQUESTED IN | THE FY 2005 | PROGRAM | 1 | | | | 0 | | | | | | F. PLANNED IN NE | XT FOUR YEARS | (NEW MISSION | ONLY). | | | | | 0 | | | | | | G. REMAINING DEF | 'ICIENCY | | | | | | | 179,890 | | | | | | H. GRAND TOTAL | | | | | | | 2, | 832,415 | | | | |
 | | | | | | | | | | | | | | 8. PROJECT APPROPRI | ATIONS REQUEST | ED IN THE FY | 7 2004 P | ROGRAM: | | | | | | | | | | CATEGORY PROJECT | | | | | | CC | OST | DESIG | EN STATUS | | | | | CODE NUMBER | | OJECT TITLE | | | | | 000) | | r complet | TF: | | | | | Vibration Dy | | acility | 7 | | (1) | 5,500 | | 01 05/200 | | | | | | | | | | | | -, | | | _ | | | | | | | | TOTZ | ΔT. | | 5,500 | | | | | | | | | | | | | | -, | 9. FUTURE PROJECT A | PPROPRIATIONS: | | | | | | | | | | | | | CATEGORY | | | | | | CC | OST | | | | | | | CODE | PR | OJECT TITLE | | | | (\$0 | 000) | | | | | | | A. REQUESTED IN | THE FY 2005 F | PROGRAM: NON | Œ | | | | , | | | | | | | ~ | | | | | | | | | | | | | | B. PLANNED NEXT | FOUR PROGRAM | YEARS (NEW N | MISSION | ONLY): | NONE | C. DEFERRED SUS | TAINMENT, REST | ORATION, ANI |) MODERN | IIZATION | (SRM) | : 14 | 13,005 | 10. MISSION OR MAJO | R FUNCTIONS: | | | | | | | | | | | | | Headquarters of | US Army Missi | le Command, | the pri | nciple (| commod: | ity cente | er for | the rese | earch, dev | elopment, | | | | and acquisition eff | - | | _ | - | | - | | | | _ | | | | Missile and Munitio | | | | | _ | | | | | _ | | | | Home of the U.S Arm | | | | | | | | | | | | | | Redstone Arsenal Ro | _ | | | | | | _ | _ | | | | | | 100101 | | | 3000 | 3011 | - T-TOP | COMPONENT
ARMY | FY 2004-2005 MILITARY CONSTRUCTI | ON PROGRAM | 2. DATE
06 FEB 2003 | |---------------------|--|--------------------|-------------------------| | INSTALLATION | I AND LOCATION: Redstone Arsenal | Alabama | | | | | | | | | | | | | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | (\$0 | 00) | | A. AIR POLLUTIO | NO. | | 0 | | B. WATER POLLUT | | | 0 | | C. OCCUPATIONAL | SAFETY AND HEALTH | | 0 | | REMARKS : | | | | | | cost to remedy the deficiencies in all existi | ng permanent and s | emi-permanent facilitie | | | on is \$143,005,000, based on the Installation | | | | of October 2002. | in is viis,005,000, based on the installation | Beatab Report III. | ormacion on conarcions | | or occoper 2002. | 1.COMPONENT | | | | | | | | | | 2.DATE | | | | |-------------------------------|-------------|------------|------------|-----|--------------|------|------------|-------|-----------|----------|--------------|--|--| | | FY 2 | 004 | MILI | TAF | X CO | NSI | RUCTION F | ROJ | ECT DATA | | | | | | ARMY | | | | | | | | | | 06 | FEB 2003 | | | | 3.INSTALLATION AND LOCATION | | | | | | | 4.PROJECT | TITLE | | L | | | | | Redstone Arser | nal | | | | | | | | | | | | | | Alabama | | | | | | | Vibratio | n D | ynamic Te | est Faci | st Facility | | | | 5.PROGRAM ELEMENT | | 6.CAT | EGORY CODE | | 7.I | PROJ | ECT NUMBER | | | | COST (\$000) | | | | | | | | | Auth | | | | 5, | 5,500 | | | | | 72896A | | | 319 | | 16443 Approp | | | 5, | 5,500 | | | | | | | | I | | 9 | .COST | EST | CIMATES | | | | | | | | | ITEM | | | UM | (M/E) | | QUAN | TITY | | | | | | | PRIMARY FACILI | TY | | | | | | | | | | 3,495 | | | | Lab Building w | /Barr | ier & | Crane | m2 | (SF) | | 617.80 | (| 6,650) | 5,473 | (3,381) | | | | Power Amplifie | er Bui | lding | ſ | m2 | (SF) | | 80.27 | (| 864) | 713.53 | (57) | | | | Building Infor | rmatio | n Sys | tems | LS | | | | | | | (57) | SUPPORTING FAC | CILITI | E <u>S</u> | | | | | | | | | 1,315 | | | | Electric Servi | .ce | | | LS | | | | | | | (174) | | | | Water, Sewer, | Gas | | | LS | | | | | | | (183) | | | | Steam And/Or C | Chille | d Wat | er Dist | LS | | | | | | | (153) | | | | Paving, Walks, | Curb | s & G | utters | LS | | | | | | | (72) | | | | Storm Drainage | 3 | | | LS | | | | | | | (42) | | | | Site Imp(44 | ll) De | mo(| 19) | LS | | | | | | | (460) | | | | Information Sy | rstems | | | LS | | | | | | | (176) | | | | Antiterrorism/ | Force | Prot | ection | LS | | | | | | | (55) | | | | | | | | | | | | | | | | | | | ESTIMATED CONT | RACT | COST | | | | | | | | | 4,810 | | | | CONTINGENCY PE | RCENT | (5. | 00왕) | | | | | | | | 241 | | | | SUBTOTAL | | | | | | | | | | | 5,051 | | | | SUPV, INSP & OVERHEAD (5.70%) | | | | | | | | | | 288 | | | | | DESIGN/BUILD - DESIGN COST | | | | | | | | | | 201 | | | | | TOTAL REQUEST | | | | | | | | | | 5,540 | | | | | TOTAL REQUEST (ROUNDED) | | | | | | | | | | 5,500 | | | | | INSTALLED EQT-OTHER APPROP | | | | | | | | | | () | | | | | | | | | | | | | | | | | | | 10.Description of Proposed Construction Construct a vibration dynamic test facility with overhead crane (20 ton) and detached power amplifier building with an earth berm to meet safety requirements. Supporting facilities include utilities, electric service, steam, security lighting, apron, fencing, oil-water separator, fire protection and alarm systems, paving, entrance gate, storm drainage, sewer line, lift station, septic tank, potable and industrial water, information systems, and site improvements. Heating will be provided by connection to a central plant and air conditioning (30 tons) by a self-contained system. Access for the handicapped will be provided. Demolish two facilities (522 SF (48 SM)) and a loading dock. Anti-terrorism/force protection (AT/FP) measures include structural reinforcement, special windows and doors, and site measures. Supporting facilities cost is high due to the need for exterior lighting and an earthen safety berm. 11. REQ: 618 m2 ADQT: NONE SUBSTD: 48 m2 PROJECT: Construct a vibration dynamic test facility. (Current Mission) REQUIREMENT: The US Army Redstone Technical Test Center is the designated test center for testing small rocket/missile systems and the components/sub-systems for Self-Propelled Projectile for larger rockets. Part | 1.COMPONENT | FY | 2004 | MTT.TTARY | CONSTRUCTION | PROJEC | T DATA | 2.DATE | | | |-------------------|-----------|--------|-----------|-----------------|---------|----------|--------|-------|------| | ARMY | | 2001 | | 001121110011011 | 1110020 | | 06 | FEB 2 | 2003 | | 3.INSTALLATION AN | D LOCATIO | N | Redstone Arsen | ıal, Ala | .bama | | | | | | | | | 4.PROJECT TITLE | | | | | 5 | .PROJECT | NUMBER | | | | | | | | | | | | | | | Vibration Dyna | mic Tes | t Fac: | ility | | | | 1 | L6443 | | #### REQUIREMENT: (CONTINUED) of this mission is to test how well each of these systems stand up to the vibration, shock and rough handling encountered during military operations. This facility is required to safely conduct temperature controlled tests on large items of Army missiles and support equipment using increased capacity test equipment. The operational requirement to provide adequate safety distances from all other occupied structures dictates the project location. CURRENT SITUATION: Current vibration and shock test facilities do not provide the capability to conduct transportation dynamics simulation on large hazardous items. The current rough handling tests do not meet current testing standards. Existing facilities provide inefficient use of test equipment due to the dispersed location of multiple simulation systems, which cannot be accessed during hazardous operations. Tests of this nature cannot be conducted without adverse schedule and workload impacts. IMPACT IF NOT PROVIDED: If this project is not provided, development of advanced missile systems will continue to be hindered by the lack of adequate test facilities and safety deficiencies. Without this facility, assessments of complex multi-warhead mobile systems will not be comprehensive. This will result in degradation of mission objectives and military readiness. ADDITIONAL: This project has been coordinated with the installation physical security plan and all required physical security measures are included. All required anti-terrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. #### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | <u>AUG</u> | 2001 | |-----|--|------------|-------| | (b) | Percent Complete As Of January 2003 | 2 | 20.00 | | (C) | Date 35% Designed | FEB | 2004 | | (d) | Date Design Complete | MAY | 2004 | | (e) | Parametric Cost Estimating Used to Develop Costs | | YES | - (f) Type of Design Contract: Design-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: | 1.COMPONENT | | | 2.DATE | | | | |------------------|---|---------------|-------------------------------|----------------|--|--| | | FY 2004 MILITARY CONSTRUCTION PROJE | CT DATA | | | | | | ARMY | | | 06 FE | в
2003 | | | | 3.INSTALLATION A | ND LOCATION | | | | | | | | | | | | | | | Redstone Arse | nal, Alabama | | | | | | | 4.PROJECT TITLE | | 5.PROJECT NU | JMBER | | | | | | | | | | | | | Vibration Dyn | amic Test Facility | | 1644 | 43 | | | | | | | | | | | | 12. SUPPLEME | NTAL DATA: (Continued) | | | | | | | | mated Design Data: (Continued) | | | | | | | | (a) Standard or Definitive Design: NO | | | | | | | | (a) Boardara of Berlingerve Bebright No | | | | | | | (3) | Total Design Cost (c) = $(a)+(b)$ OR $(d)+(e)$ | a): | (\$00 | ۱۵) | | | | (3) | (a) Production of Plans and Specification | | ` ' | • | | | | | (b) All Other Design Costs | | | | | | | | - | | | | | | | | (c) Total Design Cost | | | | | | | | (d) Contract | | | | | | | | (e) In-house | | • • • | 280 | | | | (4) | Construction Contract Award | | .τΔΝ ′ | 2004 | | | | (1) | Constitution Contract Award | , | ··· <u>UAIV</u> | <u> 1001</u> | | | | (5) | Construction Start | | MAY 1 | 2004 | | | | (3) | Construction Start | | | <u> 1001</u> | | | | (6) | Construction Completion | | MAY 3 | 2005 | | | | (•) | 00112012012011 0011.F1201201111111111111111111111111111 | | | | | | | | | | | | | | | B. Equi | pment associated with this project which v | will be pro | owided fro | ⊃m. | | | | other appro | | viii be pro | Ovided II | Jili | | | | other appro | priacions. | | 1 770000 | | | | | Tlama & +- | Dead accept to a | | Fiscal Year Appropriated Cost | | | | | Equipment | Procuring | | | Cost | | | | Nomenclat | ure Appropriation | <u>Or Red</u> | <u>quested</u> | <u>(\$000)</u> | | | | | | | | | | | | | NA | | | | | | Installation Engineer: William Avila THIS PAGE INTENTIONALLY LEFT BLANK # DEPARTMENT OF THE ARMY FISCAL YEAR 2004 MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |--------|---------|--------------------------------------|-----|-------------|---------------|---------|--------| | | PROJECT | | AUT | THORIZATION | APPROPRIATION | CURRENT | ľ | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | I PAGE | Alaska | | Fort Richardson (USARPAC/PARO) | | | | | 11 | | | 53513 | Barracks Complex - D Street Ph 3 | | 0 | 33,000 | C | 13 | | | | Subtotal Fort Richardson PART I | \$ | 0 | 33,000 | | | | | | | | | | | | | | | Fort Wainwright (USARPAC/PARO) | | | | | 17 | | | 53401 | Multi-purpose Training Range Complex | | 47,000 | 47,000 | N | 19 | | | 55847 | Military Operations on Urban Terrain | | 11,200 | 11,200 | N | 22 | | | 56921 | Pallet Processing Facility | | 16,500 | 16,500 | N | 25 | | | 56922 | Ammunition Supply Point Upgrade | | 10,600 | 10,600 | N | 28 | | | 56951 | Alert Holding Area Facility | | 32,000 | 32,000 | N | 31 | | | 58048 | Barracks Complex - Luzon Avenue | | 21,500 | 21,500 | N | 34 | | | | Subtotal Fort Wainwright PART I | \$ | 138,800 | 138,800 | | | | | | * TOTAL MCA FOR Alaska | \$ | 138,800 | 171,800 | | | THIS PAGE INTENTIONALLY LEFT BLANK | ARMY B. INSTALLATION | | Y 2004-2005 MILITARY CONS | TRUCTION PR | OGRAM | 2. DA | | |--------------------------|-------------------------|---------------------------|---|-----------------|----------|------------------| | . INSTALLATION | | | | | 06 | FEB 2003 | | | I AND LOCATION | 4. COMMAND | | | | REA CONSTRUCTION | | Fort Richard | lson | US Army Pacific | | | | | | Alaska | | (Installation Managemer | nt Acty, Pac | ific Region | .) | 1.68 | | 6. PERSONNEI | STRENGTH: PERMA | NENT STUDENTS | | SUPPORTE | D | | | | OFFICER ENL | IST CIVIL OFFICER ENLIST | CIVIL OFF | ICER ENLIST | CIVIL | TOTAL | | A. AS OF 30 | SEP 2002 201 2 | 081 813 0 37 | 7 0 | 21 56 | 1151 | 4,360 | | B. END FY 20 | 008 209 1 | 721 756 0 37 | 7 0 | 19 51 | 1081 | 3,874 | | | | 7. INVENTORY DAT | (\$000) | | | | | A. TOTAL | AREA | 29,572 ha (73 | 3,074 AC) | | | | | B. INVENT | ORY TOTAL AS OF 30 | SEP 2002 | | 2 | ,902,763 | | | C. AUTHOR | ZIZATION NOT YET IN I | NVENTORY | | | 122,861 | | | D. AUTHOR | IZATION REQUESTED IN | THE FY 2004 PROGRAM | | | 0 | | | E. AUTHOR | IZATION REQUESTED IN | THE FY 2005 PROGRAM | | | 25,350 | | | F. PLANNE | D IN NEXT FOUR YEARS | (NEW MISSION ONLY) | • | | 0 | | | G. REMAIN | ING DEFICIENCY | | • | | 57,250 | | | H. GRAND | TOTAL | | | 3 | ,108,224 | | | 8. PROJECT A | APPROPRIATIONS REQUES | TED IN THE FY 2004 PROGRA | : M | | | | | CATEGORY | PROJECT | | | COST | DESIGN | N STATUS | | CODE | NUMBER P | ROJECT TITLE | | (\$000) | START | COMPLETE | | 721 | 53513 Barracks Co | mplex - D Street Ph 3 | | 33,000 | 05/2002 | 2 11/2003 | | | | ר | TOTAL | 33,000 | | | | 9. मगागास स | ROJECT APPROPRIATIONS | : | | | | | | CATEGORY | | | | COST | | | | CODE | P | ROJECT TITLE | | (\$000) | | | | A. REOUE | STED IN THE FY 2005 | PROGRAM: | | | | | | | Vehicle Mai | ntenance Facility | | 2,450 | | | | 214 | Range | | | 2,500 | | | | | | | | | | | | 214 | Digital Mul | ti-Purpose Training Range | į | 13,000 | | | | 214
178 | Digital Mul
Barracks | ti-Purpose Training Range | ğ | 13,000
7,400 | | | | 214
178
178 | | | OTAL | | | | | 214
178
178
721 | Barracks | | TOTAL | 7,400 | | | | ARMY | FY 2004-2005 MILITARY CONSTR | RUCTION PROGRAM | 2. DATE
06 FEB 2003 | |---------------------|---|-----------------|------------------------| | INSTALLATION | AND LOCATION: Fort Richardson | Alaska | | | | | | | | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | (600 | 200 | | A. AIR POLLUTIO | MT | (\$00 | 0 | | B. WATER POLLUT | | | 0 | | | SAFETY AND HEALTH | | 0 | | | ost to remedy the deficiencies in all exn is \$262,385,000, based on the Installa | 1.COMPONENT | | | | | | | | | 2.DATE | | |-------------------------|-------------|--|--------------|---------|-------|-------------|-------|----------------|------------|-------------| | | FY 2 | 004 MIL I | LTAF | RY C | ONST | RUCTION P | ROJ | ECT DATA | | | | ARMY | | | | | | 14 220 22 2 | | | 06 | FEB 2003 | | 3.INSTALLATION AN | | ION | | | | 4.PROJECT T | TILLE | i | | | | Fort Richardso | n | | | | | | ~ | , . | | 71 2 | | Alaska | | T ==================================== | | | | Barracks | Cor | | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | | 7 | .PROJ | ECT NUMBER | | | COST (\$00 |)()) | | | | | | | | | | Auth
Approp | | | | 22696A | | 721 | | 2 2 2 2 | | 53513 | | Approp | 33, | 000 | | | | | 9 |).cos | T EST | TIMATES | | | | | | | ITEM | | UM | I (M/E | Z) | QUANT | TITY | | | | | PRIMARY FACILI | TY | | | | | | | | | 22,624 | | Barracks | | | | (SF | | 5,025 | | | | | | Battalion Head | | | | | | | | 27,104) | | | | Company Operat | ions : | Facilities | m2 | (SF |) | 1,603 | (| 17,255) | 2,282 | (3,658) | | IDS Installati | .on | | LS | | | | | | | (60) | | Antiterrorism | Force | Protection | LS | | | | | | | (768) | | Building Infor | matio | n Systems | LS | | | | | | | (257) | | SUPPORTING FAC | LILITI | <u>ES</u> | | | | | | | | 7,314 | | Electric Servi | .ce | | LS | | | | | | | (887) | | Water, Sewer, | Gas | | LS | | | | | | | (192) | | Paving, Walks, | Curb | s & Gutters | LS | | | | | | | (305) | | Site Imp(1,59 | | | LS | | | | | | | (5,527) | | Information Sy | | | LS | | | | | | | (403) | | IIII OI MACIOII DI | Decino | | | | | | | | | (103) | ESTIMATED CONT | 1D 7 CIT | OOCT. | | | _ | | | | | 29,938 | | | | | | | | | | | | | | CONTINGENCY PE | KCENI | (5.00%) | | | | | | | | 1,497 | | SUBTOTAL | | (6 500) | | | | | | | | 31,435 | | SUPV, INSP & C |)VERHE. | AD (6.50%) | | | | | | | | 2,043 | | TOTAL REQUEST | | | | | | | | | | 33,478 | | TOTAL REQUEST | | · · | | | | | | | | 33,000 | | INSTALLED EQT- | OTHER | APPROP | | | | | | | | () | 10.Description of Propo | sed Const | truction This | 3 CC | ompl | ex w | as author: | ize | d in FY | 2002 for | \$97 | | million. Appro | priat | ions received | d to | o da | te i | nclude \$4 | 5 m: | illion i | n FY 200 | 2 and | | \$21 million in | ı FY 2 | 003. A \$2 mi | llic | on a | utho | rization | inc | rease is | request | ed in | | the authorizat | | | | | | | | | | | | medium battali | | | | | | | | | | • | | operations fac | | _ | | | | | | | | orting | | facilities inc | | | | | | | | | | | | protection and | | | | | | | | | | | | gutters; parki | | | | | | | | | | | | and contouring | | | | | | | | | | | | _ | | - | | | | | | | _ | | | provided. Supp | | | | | | | | | | | | including seve | | | | | | | | | | ss. | | Anti-terrorism | | | | | | | | | | | | structural rei | | | | | | | | | | | | Comprehensive | | | | | | | | | | uired. | | Heating will b | e pro | vided by star | nd a | alon | e ga | s-fired h | eat: | ing syst | ems. | | | | | | | | | | | | | | | 11. REQ: | | 619 PN ADQT | Γ: | _ | | 487 PN | SI | JBSTD: | | 132 PN | | 1.COMPONENT | FY 2004 | мтт.ттару | CONSTRUCTION | DRO.TEC' | מידברו י | 2.DATE | | | |-------------------------|----------------|-----------|--------------|----------|-----------|------------|----|--| | ARMY | F1 2004 | MIDITARI | CONBIROCTION | FROOEC. | DAIA | 06 FEB 200 | 03 | | | 3.INSTALLATION AND | LOCATION | | | | | | | | | Fort Richardson, Alaska | | | | | | | | | | 4.PROJECT TITLE | | | | 5. | PROJECT 1 | NUMBER | | | | Barracks Comple | ex - D Street | ph 3 | | | | 53513 | | | <u>REQUIREMENT:</u> This project is required to provide living and working
conditions for soldiers that meet current standards. Maximum and intended utilization is 144 soldiers. <u>CURRENT SITUATION:</u> The existing gang latrine barracks are nearly 50 years old and are severely deteriorated. The existing operational facilities are too small and located in the barracks; and the administrative facilities have inefficient layouts, and are too small and dispersed. IMPACT IF NOT PROVIDED: If this project is not provided, soldiers will continue to live and work in substandard and deteriorated facilities, which will adversely impact morale, retention, and readiness. ADDITIONAL: This project has been coordinated with the installation physical security plan and all required physical security measures are included. Also, all required anti-terrorism/force protection (AT/FP) measures are included. An economic analysis has been prepared and utilized in evaluating this project. This project is the most cost-effective method to satisfy the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. During the past two years, \$1.2M has been spent on sustainment, restoration and modernization (SRM) (formerly known as Real Property Maintenance) of unaccompanied enlisted personnel housing at Fort Richardson. Upon completion of this project, there will be no remaining unaccompanied enlisted permanent party personnel deficit at this installation. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. #### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design | Started. |
 | <u>MAY 2002</u> | |-----|-------------|----------|------|-----------------| | | | | | | - (b) Percent Complete As Of January 2003..... 35.00 - (e) Parametric Cost Estimating Used to Develop Costs ____<u>YES</u> - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: YES - (b) Where Most Recently Used: Fort Richardson | 1.COMPONENT | | | | 2.DATE | | |---------------------------|-----------------|---------------------------------------|---------------|-----------------|---------| | i | FY 2004 | MILITARY CONSTRUCTION I | PROJECT DATA | | _ | | ARMY | | | | 06 FE | EB 2003 | | 3.INSTALLATION AN | ID LOCATION | | | | | | | | | | | | | Fort Richards | on, Alaska | | | | | | 4.PROJECT TITLE | | | 5.PROJECT | NUMBER | | | İ | | | | | | | Barracks Compl | lex - D Street | Ph 3 | | 535 | 513 | | | / 0 | | | | | | | NTAL DATA: (Con | | | | | | A. Estir | mated Design Da | ita: (Continued) | | | | | (2) | | · · · · · · · · · · · · · · · · · · · | | / 4/ | \ | | (3) | _ | Cost(c) = (a) + (b) OR(c) | | · · · | 000) | | | | on of Plans and Specific | | | | | | | Design Costs | | | | | | | sign Cost | | | | | | (d) Contract. | | | · · · · | 100 | | | (e) In-house. | | | 1 | L,640 | | (4) | Construction C | Contract Award | | <u>FEB</u> | 2004 | | (= \ | Construction (| 14 4. | | MAD | 2004 | | (5) | Construction S | Start | | ···· <u>Mak</u> | 2004 | | (6) | Construction C | Completion | | <u>OCT</u> | 2006 | | B. Equiports other approp | | ed with this project wh | ich will be p | rovided fr | com | | | | | Fisc | al Year | | | Equipment | | Procuring | | opriated | Cost | | Nomenclati | ura | Appropriation | | <u>equested</u> | (\$000) | | IVOINCITCIACO | <u> 11 C</u> | What oht tactou | <u>01 10</u> | equebeca | 10007 | | | | NA | | | | | | | | | | | Installation Engineer: Frank Hall THIS PAGE INTENTIONALLY LEFT BLANK | COMPONENT | | FY 2004-2005 MILITARY | CONSTRU | CTION PRO | OGRAM | | 2. DAT | E | |---------------|-------------------|--------------------------|----------|-----------------|-----------|------|---------|---------------------------| | ARMY | | | | | | | 06 I | TEB 2003 | | | | 4 600000 | | | | | F 307 | | | INSTALLATION | AND LOCATION | 4. COMMAND | | | | | | A CONSTRUCTION
T INDEX | | Fort Wainwrig | iht. | US Army Pacific | | | | | COL | OI IIWDEA | | Alaska | | (Installation Manag | gement A | ctv, Pac | ific Regi | on) | | 2.03 | | 110010 | | (III) | | | | 0117 | | | | 6. PERSONNEL | STRENGTH: PER | RMANENT STUD | ENTS | | SUPPOR | TED | | | | | | ENLIST CIVIL OFFICER E | | | | | | TAL | | A. AS OF 30 S | | 4055 655 0 | 0 | 0 | | 42 | 1111 | 6,415 | | B. END FY 200 | 18 601 | 4463 685 0 | 0 | 0 | 1 | 0 | 1046 | 6,796 | | | | 7. INVENTOR | Y DATA (| \$000) | | | | | | A. TOTAL A | REA | 647,782 ha (| 1,600,69 | 8 AC) | | | | | | B. INVENTO | ORY TOTAL AS OF 3 | 30 SEP 2002 | | | | 3,6 | 07,565 | | | C. AUTHORI | ZATION NOT YET IN | I INVENTORY | | | | 2 | 35,886 | | | D. AUTHORI | ZATION REQUESTED | IN THE FY 2004 PROGRAM | | | | 1 | 38,800 | | | E. AUTHORI | ZATION REQUESTED | IN THE FY 2005 PROGRAM | | | | | 92,000 | | | F. PLANNED | IN NEXT FOUR YEA | ARS (NEW MISSION ONLY). | | | | | 0 | | | G. REMAINI | NG DEFICIENCY | | | | | | 19,210 | | | H. GRAND T | OTAL | | | • • • • • • • • | | 4,0 | 93,461 | | | 8. PROJECT AF | PROPRIATIONS REOU | JESTED IN THE FY 2004 P | ROGRAM: | | | | | | | CATEGORY F | | | | | COST | | DESIGN | STATUS | | CODE N | TUMBER | PROJECT TITLE | | | (\$000) | | START | COMPLETE | | 178 | 53401 Multi-pur | rpose Training Range Co | mplex | | 47,0 | | 12/2001 | 12/2003 | | 178 | _ | Operations on Urban Te | _ | | 11,2 | 00 | 11/2001 | 09/2003 | | 141 | 56921 Pallet Pr | rocessing Facility | | | 16,5 | 00 | 11/2001 | 10/2003 | | 141 | 56951 Alert Hol | ding Area Facility | | | 32,0 | 00 | 11/2001 | 10/2003 | | 141 | 56922 Ammunitio | on Supply Point Upgrade | | | 10,6 | 00 | 11/2001 | 07/2003 | | 721 | 58048 Barracks | Complex - Luzon Avenue | | | 21,5 | 00 | 05/2002 | 09/2003 | | | | | TOTA | L | 138,8 | 00 | | | | | | | | | | | | | | 9. FUTURE PRO | JECT APPROPRIATIO | ONS: | | | | | | | | CATEGORY | | | | | COST | | | | | CODE | | PROJECT TITLE | | | (\$000) | | | | | ~ | TED IN THE FY 200 | | | | | | | | | 179 | | Record Fire Range | | | 3,0 | | | | | 721 | | Complex - Santiago Road | d | | 32,5 | | | | | 721 | | Complex - Neeley Rd | | | 36,0 | | | | | 179 | Combined | Arms Collective Training | ng Facil | ity. | 20,5 | UU | | | | | | | TOTA | T | 92,0 | 00 | | | | B. PLANNE | D NEXT FOUR PROGE | RAM YEARS (NEW MISSION (| ONLY): | NONE | | | | | | C DEFERDE | | RESTORATION, AND MODERN | T77NTTON | (SRM): | 516,9 | 38 | | | | 1. | COMPONENT ARMY | FY 2004-2005 MILITARY CONSTRU | JCTION PROGRAM | 2. DATE
06 FEB 2003 | |----|---------------------|--|-----------------------|------------------------| | | INSTALLATION | AND LOCATION: Fort Wainwright | Alaska | | | | | | | | | | | R FUNCTIONS: houses and provides installation support the 6th Infantry Division (Light). | for Headquarters, 2nd | Brigade, and the | | | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | (\$00) | 2) | | | A. AIR POLLUTIO | N | (\$000 | 0 | | | B. WATER POLLUT | | | 0 | | | C. OCCUPATIONAL | SAFETY AND HEALTH | | 0 | | | | ost to remedy the deficiencies in all exi
n is \$516,938,000, based on the Installat | 1.COMPONENT | | 224 | | ac | | | 2.DATE | | |-------------------------|-------------|-------------------------|------|---------------|--------------------|-----------|------------------------|-------------| | 7 7 7 8 8 7 7 | FY 2 | 004 WTTT | ITAL | SY CO | NSTRUCTION PROJ | ECT DATA | | . === 0000 | | ARMY 3.INSTALLATION AND | T.OCAT | זו∩די | | | 4.PROJECT TITLE | | σU | FEB 2003 | | Fort Wainwrigh | | ION | | | 1.1100201 11121 | 3 | | | | Alaska | 10 | | | | Multi-purpo | ao Troin | ina Pana | co Complex | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | , | 7 | PROJECT NUMBER | | rng kang
COST (\$00 | | | 5.PRUGRAM ELEMENT | | 6.CALEGORI CODE | | / • 1 | PROUECT NUMBER | Auth | | | | 000107 | | 170 | | | F2401 | Approp | • | 000 | | 22212A | | 178 | | COST | 53401
ESTIMATES | | 4/, | 000 | | | | | | | | | , | , | | DDIMADV DACIII | ITEM | | UM | I (M/E) |) QUANTITY | | | 29,121 | | PRIMARY FACILI | | | T C | | | | | | | Battle Area Co | mprex | | LS | / O.T. \ | | 5 F00) | | (25,597) | | AAR and ROC | 1 0 | 3.365.000 | | (SF) | | | | | | Ops/Storage an | | | | (SF) | | 2,280) | | | | Latrine (6 Per | | | EA | (2) | 2 | 2527 | 152,906 | | | Ammo Breakdown | | _ | | (SF) | 23.41 (| 252) | , | | | Building Infor | | | LS | | | | | (156) | | SUPPORTING FAC | | <u>ES</u> | | | | | | 13,353 | | Electric Servi | | - ~ | LS | | | | | (4,285) | | Paving, Walks, | | s & Gutters | LS | | | | | (3,892) | | Storm Drainage | | , | LS | | | | | (1,922) | | Site Imp(1,50 | | | LS | | | | | (1,501) | | Information Sy | rstems | | LS | | | | | (1,753) | | | | | | | | | ļ | ↓ | | | | | | | ESTIMATED CONT | | | | | | | | 42,474 | | CONTINGENCY PE | RCENT | (5.00%) | | | | | | 2,124 | | SUBTOTAL | | | | | | | | 44,598 | | SUPV, INSP & C | VERHE. | AD (6.50%) | | | | | | 2,899 | | TOTAL REQUEST | | | | | | | | 47,497 | | TOTAL REQUEST | (ROUN | DED) | | | | | | 47,000 | | INSTALLED EQT- | OTHER | APPROP | | | | | | (8,357) | 10.Description of Propo | osed Const | truction Cons | strı | ıct a | live-fire, Bat | tle Area | Complex | | | designed for g | gunner | y training ar | nd c | quali | fication require | ements of | f the we | apon | | systems
of the | Brig | ade Combat T ϵ | eam | (BCT |) and consisting | g of an | after ac | tion | | review facilit | y, ve | hicle mainter | nanc | ce sh | op, range opera | tions ce | nter, co | ntrol | | tower, warming | faci | lity/covered | mes | ss, l | atrines, loadin | g/unload | ing ramp | , and | | bleacher enclo | sure. | Access road | (4 | mile | es) will be incl | uded in | this pro | ject. | | Supporting fac | ciliti | es include el | Lect | cric | service, exteri | or light: | ing, wat | er well, | | | | | | | nd drain field, | | | | | hardstand, inf | ormat | ion systems, | and | d sit | e improvements. | Targetr | y and ta | rgetry | | | | | | | ement, Army (OPA | | | | | _ | | | | | g facilities co | | | | | | | _ | | | trical lines, f | | _ | | | roadways, and | | | | | | - | | J. | | , | _ | | | | | | | | | 11. REQ: | | 1 EA ADOT | Г: | | NONE S | UBSTD: | | NONE | | | struct | - | | attle | Area Complex i | | v Traini | _ | | (New Mission) | , | | | | | | 2 | · - | | , , | | | | | | | | | | 1.COMPONENT | EV ' | 2004 | MTT.TTADV | CONSTRUCTION | DDO.TEC' | מיד ברו | 2.DATE | | | |--------------------|------------|---------|-----------|--------------|----------|-----------|--------|-------|------| | ARMY | FI 2 | 2004 | MILLIANI | COMBIROCITON | INOUEC | DAIA | 06 | FEB | 2003 | | 3.INSTALLATION AND | D LOCATION | 1 | | | | | | | | | Fort Wainwrigh | ıt, Alas} | ka | | | | | | | | | 4.PROJECT TITLE | | | | | 5 | PROJECT 1 | NUMBER | | | | Multi-purpose | Training | g Range | e Complex | | | | | 53401 | 1 | <u>REQUIREMENT:</u> This project is required to provide a range to train and test BCT crews and dismounted infantry platoons on the skills necessary to detect, identify, engage and defeat stationary and moving targets in a tactical array. It is also required to support training with sub-caliber and/or laser training devices. CURRENT SITUATION: There is no multi-purpose training complex available capable of supporting U.S. Army Alaska units in the conduct of BCT gunnery and maneuver training. Similarly, ranges providing realistic dismounted infantry platoon level training against stationary and movable targets are not available. Those assets that are available are inadequate in size, configuration to support training needed to attain and maintain necessary proficiencies. Additionally, significant training time is lost due to the requirement for unit and range control personnel to set up and remove portable targetry. IMPACT IF NOT PROVIDED: If this project is not provided, a modern, multipurpose range complex providing realistic BCT and dismounted infantry training will not be available to support transitional and non-transitional units. Required levels of gunnery will not be achieved and readiness degraded. This project has been coordinated with the installation physical security plan, and all physical security measures are included. No anti-terrorism/force protection measures are required. Alternative methods of meeting this requirement have been explored during period development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. #### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | <u>DEC 2001</u> | |-----|--|-----------------| | (b) | Percent Complete As Of January 2003 | 35.00 | | (c) | Date 35% Designed | <u>JAN 2003</u> | | (d) | Date Design Complete | DEC 2003 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: NO | 1.COMPONENT | TW 0004 WILLIAM GONGERIGHTON PROT | .cm | 2.DATE | | | |-------------------------|---|------------------|----------------------------------|-----------------|--| | ARMY | FY 2004 MILITARY CONSTRUCTION PROJE | CT DATA | 06 FE | B 2003 | | | 3.INSTALLATION AN | D LOCATION | | | | | | Fort Wainwrigh | nt Alagka | | | | | | 4.PROJECT TITLE | ic, Alaska | 5.PROJECT NUMBER | | | | | | | | | | | | Multi-purpose | Training Range Complex | | 534 | 01 | | | | TTAL DATA: (Continued) nated Design Data: (Continued) | | | | | | (3) | Total Design Cost (c) = (a)+(b) OR (d)+(e) (a) Production of Plans and Specification (b) All Other Design Costs | ons | <u>2</u>
<u>1</u>
<u>3</u> | .,500
3,700 | | | (4) | Construction Contract Award | | <u>MAR</u> | 2004 | | | (5) | Construction Start | | <u>APR</u> | 2004 | | | (6) | Construction Completion | | <u>OCT</u> | 2006 | | | B. Equipother approp | oment associated with this project which voriations: | _ | | com | | | | | | al Year | | | | Equipment
Nomenclatı | Procuring Appropriation | | opriated
equested | Cost
(\$000) | | | Nomencial | APPIOPITACION | OT KE | <u>-questeu</u> | 75000) | | | Targetry | OPA | 2005 | 5 | 8,293 | | | Info Sys - I | | 2005 | | 35 | | | Info Sys - I | PROP OPA | 2005 | | 29 | | | | | TOT | ΓAL | 8,357 | | Installation Engineer: Frank Hall | 1.COMPONENT | | | | | | | | 2.DATE | | |-------------------------------------|---------------|------------|--------------|---|------------|-------------|-----------|-----------|----------| | | Y 2004 | MIL | ITARY | CONSI | RUCTION I | PROJE | CT DATA | | 0000 | | ARMY 3.INSTALLATION AND L | OCATION | | | | 4.PROJECT | יי דיייד די | | 06 | FEB 2003 | | | OCATION | | | | 4.PROJECT | TITTE | | | | | Fort Wainwright | | | | | 744744 | | | | - m | | Alaska 5.PROGRAM ELEMENT | 6 GA EE | GORY CODE | 1 | Military Operations on Urban 7.PROJECT NUMBER 8.PROJECT COST (\$000 | | | | | | | 5.PROGRAM ELEMENT | 6.CATE | JORI CODE | 1 | 7.PROU | ECI NUMBER | | Auth | | • | | 22212A | | 170 | | | FF047 | | Approp | 11, | | | ZZZIZA | | 178 | 9 0 | | 55847 | | | 11, | 200 | | | | | , | | | | | | | | PRIMARY FACILITY | | | UM (I | M/E) | QUAN | TITY | | | 6,678 | | | | | T: 7 | | 1 | | | 3550611 | = | | Infantry Squad B | | irse | EA | | | | | | (3,551) | | Urban Assault Co | urse | | EA | | _ | | | 1979996 | | | Breach Facility | | | EA | | | | | 488,448 | (488) | | Shoot House | + | | EA | | Τ. | | | 532,775 | (533) | | Building Informa | tion Syst | ems | LS | | | | | | (126) | | GUDDODETNIG ENGIL | TUTUC | | | | | | | | 3,310 | | SUPPORTING FACIL Electric Service | | | T 0 | | | | | | | | | | | LS | | | | | | (1,019) | | Paving, Walks, C | urbs & Gu | ltters | LS | | | | | | (635) | | Storm Drainage | D / | ` | LS | | | | | | (126) | | Site Imp(1,233) | |) | LS | | | | | | (1,233) | | Information Syst | ems | | LS | | | | | | (297) | ESTIMATED CONTRA | OT COCT | | | | | | | | 9,988 | | | | ١, ٥, ٥, ١ | | | | | | | | | CONTINGENCY PERC | ENI (5.0 | 106) | | | | | | | 499 | | SUBTOTAL | DIIDAD / (| | | | | | | | 10,487 | | SUPV, INSP & OVE | RHEAD (C | 0.506) | | | | | | | 682 | | TOTAL REQUEST | OTMIDED / | | | | | | | | 11,169 | | TOTAL REQUEST (R | | ND. | | | | | | | 11,200 | | INSTALLED EQT-OT | HER APPRO |)P | | | | | | | (1,497) | | | | | | | | | | | | | 10.Description of Proposed | G | Con | 1 + 2011 0 1 | <u> </u> | ve-fire 1 | Tnfan | true Cons | od Dattl | <u> </u> | | Course, Urban As | | | | | | | | | | | Breakdown Facili | | | | | | | | | | | Action Review (A | | | | | | | | | | | will be controll | | | | | | | | | | | utilities, elect | systems. Heating | | | | | | | | | | | radar feed from | | | | | | | | | | | Army (OPA). Supp | | | | | | | | | | | power distributi | on capili | ig and o | ucts | and e | eartnwork | to p | repare t | the site | • | | 11 DEO: | 1 E | A ADO | r· | | NONE | CII | BSTD: | | NONE | | 11. REQ: | | - | | 0 + 207 F | | | | Inhan Ag | | | PROJECT: Constr | | | | | | | | JIDAII AS | sauıl | | Course (UAC), Sh | | | | | | | | ın to a | 124 | | REQUIREMENT: T | | | | | | | | | | | sized, modified | | | | | | | | | | | units of the US
Reserve and Nati | | | | | | | | | | | 1.COMPONENT | FY 2004 | MTT.TTARY | CONSTRUCTION | PROJEC | T DATA | Z.DAIE | | | | |-------------------|----------------|------------|--------------|--------|-------------|-------------|--|--|--| | ARMY | 11 2001 | 1111111111 | COMBINGCITON | INCOL | J. D | 06 FEB 2003 | | | | | 3.INSTALLATION AN | D LOCATION | Fort Wainwrigh | nt, Alaska | | | | | | | | | | 4.PROJECT TITLE | | | | | 5.PROJECT 1 | IUMBER | | | | | | | | | | | | | | | | Military Opera | ations on Urba | n Terrain | | | | 55847 | | | | #### REQUIREMENT: (CONTINUED) suburban operations under simulated combat conditions. The facilities will provide "feeder" training for squad level and below to the ranges in the Donnelly Training Area. <u>CURRENT SITUATION:</u> At present, USARAK does not have adequate training facilities in Fort Wainwright for troops to attain and maintain required proficiencies in urban operations, and in infantry tactics. The need is not being met. IMPACT IF NOT PROVIDED: If this project is not provided, it will not be possible for units of USARAK to acquire and maintain required proficiencies in infantry tactics and operations in urban environments. Proficiency can only be achieved
through repetitive realistic training under simulated combat conditions. ADDITIONAL: This project has been coordinated with the installation physical security plan and all physical security measures are included. No anti-terrorism force protection measures are required. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. #### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | NOV 2001 | |-----|--|-----------------| | (b) | Percent Complete As Of January 2003 | 35.00 | | (c) | Date 35% Designed | <u>JAN 2003</u> | | (d) | Date Design Complete | SEP 2003 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: NO | (3) | Tota | l Design Cost $(c) = (a)+(b)$ OR $(d)+(e)$: | (\$000) | |-----|------|--|---------| | | (a) | Production of Plans and Specifications | 648 | | | (b) | All Other Design Costs | 269 | | | (c) | Total Design Cost | 917 | | 1.COMPONENT | | | | 2.DATE | | |-------------------|------------------|----------------------------|---------------|-----------------|--------------| | | FY 2004 I | MILITARY CONSTRUCTION PROJ | ECT DATA | | | | ARMY | | | | 06 57 | B 2003 | | 3.INSTALLATION AN | ID I OCATION | | | 00 F | 7002 G | | 3.INSTALLATION AN | ID LOCATION | | | | | | | | | | | | | Fort Wainwrigh | nt, Alaska | | _ | | | | 4.PROJECT TITLE | | | 5.PROJECT N | NUMBER | | | | | | | | | | Military Opera | ations on Urban | Terrain | | 558 | 347 | | | | | | | | | 12. SUPPLEMEN | NTAL DATA: (Con | tinued) | | | | | A. Estir | mated Design Da | ta: (Continued) | | | | | | _ | | | | 581 | | | | | | | | | | (C) III HOUSE. | | | · · · · | 330 | | (4) | Construction C | ontract Award | | מיזים | 2004 | | (4) | Construction Co | Officiact Award | | ···· <u>FED</u> | 2004 | | (-) | Q | bb | | MAD | 2004 | | (5) | Construction S | tart | | <u>MAR</u> | 2004 | | | | | | | | | (6) | Construction Co | ompletion | | <u>JAN</u> | <u> 2006</u> | | | | | | | | | | | | | | | | B. Equi | pment associated | d with this project which | will be pr | covided fr | com | | other approp | priations: | | | | | | | | | Fisca | al Year | | | Equipment | | Procuring | Appro | priated | Cost | | Nomenclati | ire | Appropriation | | equested | (\$000) | | Nomencia | <u>ar c</u> | <u> </u> | <u>01 100</u> | <u>equebeca</u> | 10007 | | Targetry | | OPA | 2005 | : | 1,243 | | | ~~~+ | OPA | 2005 | | 207 | | Radar Equip | | | | | _ | | Info Sys - 1 | ISC | OPA | 2005 |) | 47 | | | | | | | | | | | | TOT | TAL . | 1,497 | | | | | | | | Installation Engineer: FRANK HALL | 1.COMPONENT | | 2477 | | - 20 | mr | | / | · | 2.DATE | | |-------------------------|-----------------|-----------------|------|---------|-----------------|-------------|--------|----------|--|-------------| | ARMY | FY 2 | 004 мттт | TAK | Y COr | NSTK | RUCTION PRO | (O) E(| T DATA | | 5 FEB 2003 | | 3.INSTALLATION AN | D LOCAT | ION | | - | 4.PROJECT TITLE | | | | | | | Fort Wainwrigh | nt | | | | | | | | | | | Alaska | | | | | | Pallet Pro | coces | ssing Fa | acility | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | | 7.F | | CT NUMBER | | | COST (\$00 | 00) | | | I | | | | | | | Auth | | 500 | | 46029A | ļ | 141 | | | | 56921 | | Approp | | 500 | | 1002311 | | | 9 | COST | ESTI | | | | | 300 | | | ITEM | | τJM | (M/E) | 1 | QUANTI | ттү | | | | | PRIMARY FACILI | | | | (1.1/) | + | | 111 | | | 11,349 | | Pallet Process | | acility | m2 | (SF) | | 5,499 (| ([| 59,191) | 2,021 | | | Guard Shack | 7111 | _ | | (SF) | | 18.58 (| | 200) | | | | Building Infor | rmatio | | LS | (0 - , | | | | | | (191) | | Durruring rincor | · IIIa c _ c. | I Dybeems | 10 | | | | | | | (- / - / | | | | • | | | | | | | | | | | | • | | | | | | | | | | SUPPORTING FAC | <u>ידד.דייד</u> | <u></u>
ਾ | + | | +- | | | | | 3,531 | | Electric Servi | | | LS | | | _ | | | | (274) | | | | | | | | | | | | | | Water, Sewer, | | | LS | | | | | | | (84) | | Steam And/Or C | | | | | | | | | | (36) | | Paving, Walks, | | | LS | | | | | | | (384) | | Storm Drainage | | | LS | | | | | | I | (5) | | Site Imp(2,10 | | | LS | | | | | | | (2,103) | | Information Sy | _ | | LS | | | | | | ı I | (83) | | Antiterrorism/ | | | LS | | | | | | ı I | (293) | | Concrete Utili | | | LS | | <u> </u> | | | | | (269) | | ESTIMATED CONT | | | | | | | | | | 14,880 | | CONTINGENCY PE | ERCENT | (5.00%) | | | | | | | | 744 | | SUBTOTAL | | į | | | | | | | | 15,624 | | SUPV, INSP & C | OVERHE | AD (6.50%) | | | | | | | | 1,016 | | TOTAL REQUEST | | • | | | | | | | | 16,640 | | TOTAL REQUEST | (ROUN | DED) | | | | | | | | 16,500 | | INSTALLED EQT- | | | | | | | | | | () | | • | | • | | | | | | | | 1 | | 1 | | · | | | | | | | | 1 | | 10.Description of Propo | | | | | _ | let proces | | _ | _ | : | | building and p | | | | | | | | | | | | deployment wit | | | | | | | | | | | | scales, two-ti | | | | | | | | | | | | room, fire pro | | | | | | | | | | | | roads, and inf | | | | | | | | | | | | Supporting fac | ciliti | es include ut | ili | ties | ; el | ectric se | ervio | ce; exte | erior li | .ghting; | | paving, walks, | , curb | s and gutters | 3; p | arkir | ng e | access | roa | ads; sto | orm drai | .nage; | | information sy | /stems | ; and site im | nprc | vemer | nts. | Anti-ter | rori | ism/for | ce prote | ction | | (AT/FP) includ | les pe | rimeter fence | . s∈ | curi؛ | ty, | guard sha | ack, | and bu | ilding s | tandoff | | landscaping. S | Site r | emediation is | ₃ re | equir: | ed a | and will b | oe ac | ccompli | shed wit | h other | | appropriations | | | | | | | | | | | | facilities cos | | | | | | | | | | repare | | the site. | | - 2 | | | | | | - | _ | | | <u></u> | | | | | | | | | | | | 11. REQ: | | ,499 m2 ADQT | | | | NONE | | BSTD: | | NONE | | <u>PROJECT:</u> Cons | struct | a Pallet Pro | ces | sing | Fac | ility. (N | 1ew N | Mission |) | | | 1.COMPONENT | | | | | | 2.DATE | | | |--------------------|----------------|----------|--------------|--------|----------|--------|-------|------| | ARMY | FY 2004 | MILITARY | CONSTRUCTION | PROJEC | T DATA | 06 | 5 FEB | 2003 | | 3.INSTALLATION AND | D LOCATION | | | | | • | | | | | | | | | | | | | | Fort Wainwrigh | ıt, Alaska | | | | | | | | | 4.PROJECT TITLE | | | | 5 | .PROJECT | NUMBER | | | | | | | | | | | | | | Pallet Process | sing Facility | | | | | | 56921 | _ | REQUIREMENT: This project is required to support transformation of the US Army Alaska (USARAK) by providing a pallet processing facility for the proper handling and appropriate storage of palletized contingency supplies and equipment to be deployed with the transformed brigade. Without it the Installation will not be able to prepare the transformed brigade for rapid deployment. Due to the extremely harsh conditions of the arctic, it is essential these functions be performed in an enclosed, well heated and ventilated facility. Currently, units draw materials from the installation CURRENT SITUATION: Directorate of Logistics (DOL) and transport them to the unit area to build and store contingency supplies. The unit areas used for storing the contingency supplies are scattered throughout the post. Contingency supplies are transported from unit areas throughout post to the unit motor pool areas for initial loading. Intermediate deployment processing of pallets is performed in a hangar. Cargo is weighed using portable scales inside the hangar and collocated with makeshift administrative areas using field tables. Additionally, faulty cargo is returned to the motor pool areas for corrective action. There is no covered facility in the immediate area to correct the cargo deficiency. Faulty cargo is removed from the hangar, requiring heavy transport and forklift support at the mobility complex and the unit area. Currently, there are no facilities available in Fort Wainwright to build and store the 200 contingency pallets required to support a transformed brigade. If this project is not provided, transformation of IMPACT IF NOT PROVIDED: the 172nd Infantry Brigade will be negatively impacted as existing facilities do not support the requirement to deploy within a 96-hour timeframe. If this project is not provided, the coordination of equipment, supplies and materials to the transport areas will require intensive handling and tracking at several locations across post causing delays and extending the process time needed for rapid deployment. ADDITIONAL: This project has been coordinated with the installation physical security plan and all required physical security measures are included. Also, all required antiterrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the development, design, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy
Assistant Secretary of the Army (Installation and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. | 1.COMPONENT | | | | | 2.DATE | G. | |----------------|--------------|------------------|--|---|-----------------|---------------| | | FY 20 | 004 MIL I | TARY CONSTRUCTION | PROJECT DA | ATA | | | ARMY | | | | | C | 06 FEB 2003 | | .INSTALLATION | AND LOCATION | | | | | | | | | | | | | | | ort Wainwri | ght, Alaska | a | | | | | | .PROJECT TITLE | | | | 5.PROJ | JECT NUMBER | | | | | | | | | 56001 | | Pallet Proce | ssing Facil | lity | | | | 56921 | | .2. SUPPLEM | ENTAL DATA: | : | | | | | | | imated Desi | _ | | | | | | (1) | Status: | | | | | | | | (a) Date | e Design : | Started | · • • • • • • • • • • • • • • • • • • • | | NOV 2001 | | | (b) Pero | cent Compi | lete As Of January | 2003 | | 40.00 | | | | | igned | | | | | | | | Complete | | | | | | | | ost Estimating Use | | _ | YES | | | | - | gn Contract: Desi | _ | | 1 | | | _ | | udy and life cycle
uring the final de | _ | ysis Will | pe | | | doct | ullericed a | aring the linar de | esign. | | | | (2) | Basis: | | | | | | | | (a) Star | ndard or 1 | Definitive Design: | NO | | | | | | | | | | | | (3) | | | (c) = (a)+(b) OR | | | (\$000) | | | | | f Plans and Specif | | | | | | | | sign Costs | | | | | | | | Cost | | | | | | 1 1 | | | | _ | 960 | | | (e) III-I | nouse | | • • • • • • • • • • • • | | 900 | | (4) | Construct | tion Cont | ract Award | | | JAN 2004 | | | | | | | | | | (5) | Construct | tion Star | | | | MAR 2004 | | | | | | | | | | (6) | Construct | tion Compi | letion | | • • • • • • • - | MAR 2005 | | | | | | | | | | B. Equ | ipment asso | ociated w | ith this project w | hich will k | oe provide | ed from | | other appr | | | 1 3 | | - | | | - | | | | I | Fiscal Yea | ır | | Equipmen | t | | Procuring | I | Appropriat | | | Nomencla | <u>ture</u> | | <u>Appropriation</u> | <u>(</u> | Or Request | <u>(\$000</u> | | | | | 277 | | | | | | | | NA | Installation Engineer: Roger Green | 1.COMPONENT | 137. 0 | 004 | | 377 (70) | NT CIT | DUGETON DD | O TE | Cm D3 m3 | 2.DATE | | | |--------------------------|---------------|-------------------------|--|----------|-----------|--------------|-------|------------|----------|--------|-------| | ARMY | FY 2 | 004 MILI | LIAN | ar Coi | ИБТ | RUCTION PRO | OU E | CT DATA | 06 | FEB 2 | 003 | | 3.INSTALLATION AND | D LOCAT | ION | | | | 4.PROJECT TI | TLE | | 00 | ren 2 | 003 | | Fort Wainwrigh | | 20 | | | | | | | | | | | roit wainwiigh
Alaska | 10 | | | | | Ammunition | n S | ייים ער Pc | vint Upa | rade | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | : | 7.F | ROJ | ECT NUMBER | | 8.PROJECT | | | | | J.1110010111 | | 0.0111100111 0011 | | | 100 | ECI NOLLELI | | Auth | 10, | | | | 46029A | | 141 | | | | 56922 | | Approp | 10, | | | | 10027A | | | 9 | COST | EST | TIMATES | | | ±0, | 000 | | | | ITEM | | UM | (M/E) | T | QUANTI | ттү | | | | | | PRIMARY FACILI | | | | (*-, | \dagger | ∞ - | | | | 4 | ,313 | | Uploading Faci | | | m2 | (SF) | | 901.07 (| | 9,699) | 2,325 | | ,095) | | Scale House | - | | | (SF) | | 696.59 (| | | 2,136 | | ,488) | | Ammo Storage B | unker | | | (SF) | | 356.75 (| | 3,840) | 1,739 | | (621) | | Building Infor | | | LS | • | | | _ | , | | | (109) | | <u> </u> | | <u>.</u> | | | | | | | | | ` | | | | | | | | | | | | | | | SUPPORTING FAC | LLITI | <u>ES</u> | | | † | | | | | 5 | ,116 | | Electric Servi | .ce | | LS | | | | _ | | | | (575) | | Water, Sewer, | Gas | | LS | | | | _ | | | | (122) | | Steam And/Or C | hille | d Water Dist | LS | | | | _ | | | | (86) | | Paving, Walks, | Curb | s & Gutters | LS | | | | _ | | | | (699) | | Storm Drainage | į | | LS | | | | _ | | | | (67) | | Site Imp(2,17 | 2) Dei | mo() | LS | | | | _ | | | (2 | ,172) | | Information Sy | rstems | | LS | | | | _ | | | | (355) | | Antiterrorism/ | Force | Protection | LS | | | | _ | | | | (294) | | Utilidor | | | LS | | | | | | | | (746) | | ESTIMATED CONT | RACT | COST | | | T | | | | | 9 | ,429 | | CONTINGENCY PE | RCENT | (5.00%) | | | | | | | | | 471 | | SUBTOTAL | | | | | | | | | | 9 | ,900 | | SUPV, INSP & C | VERHE. | AD (6.50%) | | | | | | | | | 644 | | TOTAL REQUEST | | | | | | | | | | 10 | ,544 | | TOTAL REQUEST | (ROUN | DED) | | | | | | | | | ,600 | | INSTALLED EQT- | OTHER | APPROP | | | | | | | | | () | 10.Description of Propo | sed Const | cruction Cons | stri | ıct a | n a | mmunition s | sup | ply poir | nt (ASP) | to | | | include a scal | | | | | | | | | | | .d | | facility; two | ammun | ition storage | e iç | jloos | , e | xterior vel | hic | le stagi | .ng area | and | | | lighting allow | ing 2 | 4 hour-operat | cior | ıs. A | 11- | weather fac | .cil | ities ar | re requi | red. | | | Project includ | les fi | re protection | ı, n | necha | nic | al ventila | tio: | n, and i | nformat | ion | | | systems. Suppo | rting | facilities i | inc] | lude ' | uti | lities; ele | ect | ric serv | rice; li | ghtnin | g | | protection; pa | wing, | walks, curbs | s ar | ıd gu | tte | rs; parking | .g a: | nd acces | ss roads | ; stor | m | | drainage; info | rmati | on systems; a | and | site | im | provements | . H | eating a | and vent | ilatio | 'n | | will be provid | led. A | nti-terrorism | n/fc | orce i | pro | tection (A | T/F | P) measu | res inc | lude | | | site perimeter | secu | rity and buil | ldir | ng sta | and | loff landsca | api | ng. Site | remedi | ation | is | | required and w | ill b | e accomplish ϵ | ≥d v | vith | oth | er appropr | iat | ions. Su | apportin | g | | | facilities cos | t is | high due to t | the | leng | th | of utility | se | rvice li | nes, pa | ving, | | | information sy | rstems | service line | 2S 6 | and e | xte | nsive eart | hwo | rk requi | red to | prepar | e | | the site. | 11. REQ: | | ,600 m2 ADQT | | _ | | NONE | | BSTD: | | NONE | | | <u>PROJECT:</u> Cons | truct | an ammunitio | n s | uppl | ур | oint. (New | Mi | ssion) | | | | | 1.COMPONENT | FY 2004 | мтт.ттару | CONSTRUCTION | DRO.TEC | בידבר יו | 2.DATE | | | |--------------------|----------------|-----------|--------------|---------|-----------|--------|-------|------| | ARMY | 11 2004 | HILLIIMKI | CONSTRUCTION | INOUEC | . 2 | 06 | FEB | 2003 | | 3.INSTALLATION AND | LOCATION | | | • | | • | • | | | | | | | | | | | | | Fort Wainwrigh | t, Alaska | | | | | | | | | 4.PROJECT TITLE | | | | 5 | PROJECT I | NUMBER | | | | | | | | | | | | | | Ammunition Sup | ply Point Up | grade | | | | | 56922 | 2 | REQUIREMENT: This project is required to provide facilities including an ammunition supply point (ASP) to support transformation of the US Army Alaska (USARAK). This project is required to process military munitions loaded onto 600-700 tactical vehicles in preparation for strategic air deployment of the Transformed 172nd Infantry Brigade within a 96 hour deployment timeline. This facility is required to meet the Army's brigade task force deployment vision. CURRENT SITUATION: There are no facilities at Fort Wainwright supporting the deployment timeline of 96 hours. There is no ASP capable of supporting a large deployment. During the winter period of inclement weather, large scale ammunition upload operations would pose significant safety hazards due to the lack of adequate facilities. IMPACT IF NOT PROVIDED: If this project is not provided, transformation of the 172nd Infantry Brigade at Fort Wainwright will be negatively impacted as the existing facilities do not support the 96-hour deployment requirement. ADDITIONAL: This project has been coordinated with the installation physical security plan and all required physical security measures are included. Also, all required antiterrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the development, design, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installation and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. #### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | NOV 2001 | |-----|-------------------------------------|----------| | (b) | Percent Complete As Of January 2003 | 35.00 | | / \ | D : 050 D : 1 | 0000 | - (e) Parametric Cost Estimating Used to Develop Costs _____YES - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: NO | (3) | Tota | l Design Cos | t (c) | = (a) + (| b) OR | (d)+(e): | (\$000) | |-----|------|--------------|--------|-----------|--------|----------|---------| | | (a) | Production | of Pla | ns and | Specif | ications |
550 | | 1.COMPONENT | | | | 2.DATE | | | |---------------------------------------|----------------------|---|------------|------------|---------|--| | | FY 2004 MILIT | ARY CONSTRUCTION PROJE | ECT
DATA | | | | | ARMY | | | | 06 FE | B 2003 | | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | | | Fort Wainwrigh | nt, Alaska | | | | | | | 4.PROJECT TITLE | 5.PROJECT N | NUMBER | | | | | | | | | | | | | | Ammunition Supply Point Upgrade 56922 | | | | | | | | | | | | | | | | 12. SUPPLEMEN | NTAL DATA: (Continue | ed) | | | | | | | mated Design Data: (| | | | | | | A. ESCI | - | ost | | | 700 | | | | | | | | | | | | (/ | • | | | | | | | (e) In-house | | | • • • | 100 | | | | | | | | | | | (4) | Construction Contra | ct Award | | ··· FEB | 2004 | | | (5) | Construction Start. | | | APR | 2004 | | | (-) | | | | | | | | (6) | Construction Comple | tion | | DEC | 2005 | | | (•) | construction compac | h this project which w | vill be pr | covided fr | ·om | | | other approp | priations: | | | | | | | | | | Fisca | al Year | | | | Equipment | | Procuring | Appro | priated | Cost | | | Nomenclati | ıre | <u>Appropriation</u> | | equested | (\$000) | | | 2.002201440 | | | <u> </u> | | 140007 | | | | | NT 7 | | | | | | | | NA | Installation Engineer: Roger Green | 1.COMPONENT | | | | | | | | 2.DATE | | | | |-----------------------------------|-------------|-------------------|-----|-----------|------------|--------------------|------------------------|--------|----------|--|--| | 1. COM ONEWI | FY 2 | ∩∩4 мтт. 1 | таг | | พรา | RUCTION PROJE | ברת המדב | Z.DAIE | | | | | ARMY | 2 | 001 11111 | | | 1101 | ROCITON INCOL | ici biiiii | 0.6 | FEB 2003 | | | | 3.INSTALLATION AN | D LOCAT | 'TON | | | | 4.PROJECT TITLE | | 00 | FEB Z003 | | | | Fort Wainwrigh | | 1014 | | | | I I I ROOLET TITLE | | | | | | | | | | | 71 11-1-1 | | 717 | _ | | | | | | Alaska | | | | Ι,, | 200 | Alert Holdin | 19 Area 1
8.PROJECT | | | | | | 5.PROGRAM ELEMENT 6.CATEGORY CODE | | | /.] | ROU | ECI NUMBER | Auth | | | | | | | 460007 | | 1 41 | | | | 5.6051 | Approp | | 32,000 | | | | 46029A | | 141 | |) GOGE | n on | 56951 | 11991 09 | 32, | 000 | | | | | | | 9 | .COST | EST | TIMATES | | | | | | | | ITEM | | UM | (M/E) | | QUANTITY | | | | | | | PRIMARY FACILI | | | | | | | | | 21,290 | | | | Alert Holding | | _ | | (SF) | | 8,944 (| 96,271) | 2,323 | ` ' ' | | | | Antiterrorism | | | LS | | | | | | (220) | | | | Building Infor | rmatio | n Systems | LS | | | | | | (296) | SUPPORTING FAC | CILITI | <u>ES</u> | | | | | | | 7,772 | | | | Electric Servi | Lce | | LS | | | | | | (501) | | | | Water, Sewer, | Gas | | LS | | | | | | (19) | | | | Steam And/Or (| Chille | d Water Dist | LS | | | | | | (347) | | | | Paving, Walks, | Curb | s & Gutters | LS | | | | | | (123) | | | | Storm Drainage | <u> </u> | | LS | | | | | | (29) | | | | Site Imp(2,48 | 39) De | mo(3,835) | LS | | | | | | (6,324) | | | | Information Sy | stems | | LS | | | | | | (80) | | | | Antiterrorism, | Force | Protection | LS | | | | | | (320) | | | | Concrete Utili | dor 5 | '-0 X 5-0 | LS | | | | | | (29) | | | | ESTIMATED CONT | TRACT | COST | | | | | | | 29,062 | | | | CONTINGENCY PE | ERCENT | (5.00%) | | | | | | | 1,453 | | | | SUBTOTAL | | | | | | | | | 30,515 | | | | SUPV, INSP & C | OVERHE | AD (6.50%) | | | | | | | 1,983 | | | | TOTAL REQUEST | | • | | | | | | | 32,498 | | | | TOTAL REQUEST | (ROUN | DED) | | | | | | | 32,000 | | | | INSTALLED EQT- | | • | | | | | | | () | | | | | , | 1 | | | | | | ı | | | Construct an Alert Holding Area to include 10.Description of Proposed Construction tactical vehicle processing facility with a vehicle inspection area, interior vehicle staging area, command and control area, administration area, break room, latrines and tactical vehicle weighing facility; exterior vehicle assembly area and lighting that will allow 24 hour-operations; and a fueling/defueling station with exterior lighting. Facilities include fire protection connected to the post alarm system, mechanical ventilation, high/low truck ramp, scale house, information systems, and an emergency power generator (OPA-funded). Supporting facilities include utilities; electric service; fire protection and alarm systems; paving, walks curbs and gutters; parking and access roads; storm drainage; information systems; and site improvements. Anti-terrorism/force protection (AT/FP) measures are included. Site remediation is required and will be accomplished with other appropriations. Access for the handicapped will be provided. Demolish one building(69,700 SF) with asbestos and lead paint removal. Supporting facilities cost is high due to exterior lighting, extensive earthwork required to prepare the site, and building demolition with asbestos and lead based paint abatement. | I.COMPONENT | | | | | | Z.DAIE | |--------------------|----------------|----------|--------------|--------|----------|-------------| | | FY 2004 | MILITARY | CONSTRUCTION | PROJEC | T DATA | | | ARMY | | | | | | 06 FEB 2003 | | 3.INSTALLATION AND | D LOCATION | | | | | | | | | | | | | | | Fort Wainwrigh | ıt, Alaska | | | | | | | 4.PROJECT TITLE | | | | 5 | .PROJECT | NUMBER | | | | | | | | | | Alert Holding | Area Facility | • | | | | 56951 | 11. REQ: 8,944 m2 ADQT: NONE SUBSTD: 6,475 m2 <u>PROJECT:</u> Construct an Alert Holding Area. (New Mission) REQUIREMENT: US Army, Alaska (USARAK) has been selected for transformation. This project will provide a facility for conducting pre-deployment functions to include Alert Holding Area (vehicle processing functions) in support of transformation. The Alert Holding Area will be utilized to perform the functions associated with an Army/Departure Arrival Airfield Control Group (A/DAACG) including inspection of vehicles for hazardous material, fuel status, size, volume, and weight; fuel/defueling operations; indoor staging area upon completion of inspections; and correction of minor deficiencies in frustrated vehicles. Due to the extremely harsh conditions of the arctic, it is essential these functions be performed in an enclosed, well heated and ventilated facility. CURRENT SITUATION: Fort Wainwright currently provides stationing for elements of the 172nd Infantry Brigade. The 172nd is slated for transformation. This action will result in a reconfiguration of these units and the generation of a requirement for deployment facilities capable of conducting consolidated Brigade task force vehicle processing to meet a 96-hour deployment timeline. Currently, there is no capability to conduct consolidated Brigade task force vehicle processing required to meet a 96-hour deployment timeline. The existing hangar is not adequately ventilated to ensure proper air quality while vehicle inspections and chalk preparations are performed. IMPACT IF NOT PROVIDED: If this project is not provided, the proposed facilities will have a detrimental impact on the transformation of the 172nd Infantry Brigade at Fort Wainwright. The existing facilities are not capable of handling the Army's requirement to deploy within a 96-hour timeline required upon the completion of Transformation. Without the use of independent motor pools, it is even more critical to have an Alert Holding Area facility capable of inspection of vehicles for hazardous material, fuel status, size and volume as well as weight; fuel/defueling operations; and an indoor area for staging. ADDITIONAL: This project has been coordinated with the installation physical security plan and all required physical security measures are included. Also, all required anti-terrorism/force protection (AT/FP) measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the development, design, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installation and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget | 1.COMPONENT | | | | 2.DATE | | | | |-----------------------------------|--------------
--|--------------|-------------------------|--|--|--| | | | FY 2004 MILITARY CONSTRUCTION PROJE | CT DATA | | | | | | ARMY | | | | 06 FEB 2003 | | | | | 3.INSTALLATIO | UN AND | I.OCATION | | 00 122 2003 | | | | | J.INDIALLATIO | N AND | LOCATION | | | | | | | | | | | | | | | | Fort Wainw | right | t, Alaska | | | | | | | 4.PROJECT TIT | TLE | | 5.PROJECT N | NUMBER | | | | | | | | | | | | | | Alert Holding Area Facility 56951 | | | | | | | | | Alert Holding Area Facility 56951 | | | | | | | | | | | | | | | | | | ADDITIONAL | : | (CONTINUED) | | | | | | | estimate. | | | | | | | | | | | | | | | | | | 1.0 011001 | | 33. D3.03. | | | | | | | | | CAL DATA: | | | | | | | A. Es | stima | ated Design Data: | | | | | | | (: | 1) S | Status: | | | | | | | | (| a) Date Design Started | | NOV 2001 | | | | | | • | b) Percent Complete As Of January 2003. | | | | | | | | • | - | | | | | | | | (| c) Date 35% Designed | | | | | | | | (| d) Date Design Complete | | <u>OCT 2003</u> | | | | | | (| e) Parametric Cost Estimating Used to I | Develop Co | osts YES | | | | | | | f) Type of Design Contract: Design-bid | | | | | | | | | | | | | | | | | (| g) An energy study and life cycle cost | anaiysis | will be | | | | | | | documented during the final design. | | | | | | | | | | | | | | | | (: | 2) E | Basis: | | | | | | | , | | a) Standard or Definitive Design: NO | | | | | | | | (| a) Standard of Definitive Design: No | | | | | | | | | | | | | | | | (: | 3) 7 | Cotal Design Cost (c) = $(a)+(b)$ OR $(d)+(e)$ | e): | (\$000) | | | | | | (| a) Production of Plans and Specification | ons | 1,335 | | | | | | ĺ | b) All Other Design Costs | | | | | | | | | _ | | | | | | | | | c) Total Design Cost | | | | | | | | (| d) Contract | | · · · · · | | | | | | (| e) In-house | . . | <u> </u> | | | | | | | | | | | | | | () | 4) (| Construction Contract Award | | .TAN 2004 | | | | | (| 1) C | tonstruction contract Award | | <u>UAN 2004</u> | | | | | | | | | | | | | | (! | 5) (| Construction Start | | <u>MAR 2004</u> | | | | | | | | | | | | | | () | 6) (| Construction Completion | | APR 2006 | | | | | (' | 0, 0 | Complete de la comple | | <u> </u> | B. E | quipn | ment associated with this project which w | vill be pı | rovided from | | | | | other app | propr | ciations: | | | | | | | | | | Figas | al Year | | | | | | | | | | | | | | Equipme | | Procuring | | opriated Cost | | | | | Nomenc: | latur | <u>Appropriation</u> | <u>Or Re</u> | <u>equested (\$000)</u> | | | | | | | | | | | | | | | | NA | | | | | | | | | ± V.2 \(\triangle \) | 1.COMPONENT | | | | | | | 2.DATE | | |--|-------------|------------------|-------|---|----------------|------------|----------|----------| | | FY 2 | 004 MIL : | ITARY | CONS | TRUCTION PROJ | ECT DATA | | | | ARMY | _ | | | | | | 06 | FEB 2003 | | 3.INSTALLATION AN | D LOCAT | 'ION | | | 4.PROJECT TITL | E | | | | Fort Wainwrigh | nt | | | | | | | | | Alaska | | | | | Barracks Co | omplex - I | Luzon Av | enue | | 5.PROGRAM ELEMENT 6.CATEGORY COD | | | | 7.PROJECT NUMBER 8.PROJECT COST (\$000) | | | | | | | | | | Auth 21,500 | | | | | | 22696A 721 | | | | 58048 Approp 21,500 | | | | | | | | | 9. | COST E | STIMATES | | • | | | | ITEM | | UM | (M/E) | QUANTITY | 7 | | | | PRIMARY FACIL | ITY | | | | | | | 15,951 | | Barracks | | | m2 | (SF) | 5,184 (| 55,800) | 2,885 | (14,955) | | Antiterrorism | Force | Protection | LS | | | | | (689) | | EMCS Connection | on | | LS | | | | | (150) | | Building Info | rmatio | n Systems | LS | | | | | (157) | SUPPORTING FAC | CILITI | <u>ES</u> | | | | | | 3,276 | | Electric Serv | ice | | LS | | | | | (155) | | Water, Sewer, | Gas | | LS | | | | | (349) | | Steam And/Or (| | | LS | | | | | (1,008) | | Paving, Walks | , Curb | s & Gutters | LS | | | | | (237) | | Site Imp(42 | 22) De | mo() | LS | | | | | (422) | | Information Sy | - | | LS | | | | | (185) | | Antiterrorism | /Force | Protection | LS | | | | | (370) | | Utilidor Exter | nsions | | LS | | | | | (550) | | ESTIMATED CONT | гр д Ст | COST | | | | | | 19,227 | | CONTINGENCY PI | | | | | | | | 961 | | SUBTOTAL | 31CCHIVI | (3.008) | | | | | | 20,188 | | SUPV, INSP & (| жриг | 7D (6 50%) | | | | | | 1,312 | | TOTAL REQUEST | <i>7</i> | AD (0.30%) | | | | | | 21,500 | | ~ | (POIIN | עבט / | | | | | | 21,500 | | TOTAL REQUEST (ROUNDED) INSTALLED EQT-OTHER APPROP | | | | | | | | 21,300 | | INSTAULED EQT | OTHER | AFFROF | | | | | | | | | | | | | | | | | | 10.Description of Prop | | | | | | _ | | rgy | | monitoring and | | - | | | | | | | | utilities; ele | ectric | service; sit | te ut | cility | demolition; | relocate | and ext | end | | water distribu | ution | and sanitary | and | storm | n water sewer | systems; | site ar | ading | monitoring and control systems (EMCS). Supporting facilities include utilities; electric service; site utility demolition; relocate and extend water distribution and sanitary and storm water sewer systems; site grading and contouring; exterior lighting; parking and recreational areas; paving, walks, curbs and gutters; erosion control measures; information systems; and site improvements. Access for the handicapped will be provided in public portions of the barracks only. Anti-terrorism/force protection (AT/FP) measures include structural reinforcement, special doors and windows, and site measures. Heat will be provided by a central heating and power plant. Comprehensive interior and furnishings related design services are required. High cost of the supporting facilities is due to the construction of the utilidors to enclose water and sewer systems from the harsh winter climate. 11. REQ: 1,613 PN ADQT: 935 PN SUBSTD: 678 PN PROJECT: Construct a barracks building. (New Mission) REQUIREMENT: This project is required to provide current standard living <u>REQUIREMENT:</u> This project is required to provide current standard living conditions for soldiers. Maximum and intended utilization is 144 soldiers. | 1.COMPONENT | EV | 2004 | MTT.TTADV | CONSTRUCTION | DDO.TE | מיים אים | Z.DATE | |-------------------|-----------|---------|-----------|--------------|--------|-----------|-------------| | ARMY | FI | 2004 | MIDITARI | CONSTRUCTION | FROOE | CI DAIA | 06 FEB 2003 | | 3.INSTALLATION AN | D LOCATIO | N | | | | | | | Fort Wainwrigh | nt, Alas | ska | | | | | | | 4.PROJECT TITLE | | | | | | 5.PROJECT | NUMBER | | Barracks Compl | lex - Lu | ızon Av | venue | | | | 58048 | | 4 | | | | | | | | <u>CURRENT SITUATION:</u> The existing gang latrine barracks are nearly 50 years old and are severely deteriorated. IMPACT IF NOT PROVIDED: If this project is not provided, soldiers will continue to live in substandard and deteriorated facilities, which will adversely impact morale, retention, and readiness. This project has been coordinated with the installation physical ADDITIONAL: security plan and all physical security measures are included. All required anti-terrorist/force protection (AT/FP) measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. During the past
two years \$2.4M has been spent on sustainment, restoration, and modernization (SRM) (formerly known as Real Property Maintenance) on unaccompanied enlisted personnel housing at Fort Wainwright. Upon completion of this project, the remaining unaccompanied enlisted permanent party personnel deficit will be 558 soldiers at maximum occupancy at this installation. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. #### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | <u>MAY 2002</u> | |-----|--|-----------------| | (b) | Percent Complete As Of January 2003 | 35.00 | | (c) | Date 35% Designed | <u>JAN 2003</u> | | (d) | Date Design Complete | SEP 2003 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | - (f) Type of Design Contract: Design-bid-build - (2) Basis: - (a) Standard or Definitive Design: YES - (b) Where Most Recently Used: Fort Wainwright | (3) | Tota | l Design Cost (c) = $(a)+(b)$ OR $(d)+(e)$: | (\$000) | |-----|------|--|---------| | | (a) | Production of Plans and Specifications | 1,100 | | | (b) | All Other Design Costs | 423 | | | (c) | Total Design Cost | 1,523 | | | (d) | Contract | 809 | | | (e) | In-house | 714 | | 1.COMPONENT | | | | | 2.DATE | | | | | |-------------------------|----------------|---------|-------------------------|--------------|------------------|------------|--|--|--| | | FY 2 | 2004 | MILITARY CONSTRUCTION | N PROJECT D | ATA | | | | | | ARMY | | | | | 06 FEB | 2003 | | | | | 3.INSTALLATION AN | ND LOCATION | Ī | | | <u> </u> | | | | | | | | | | | | | | | | | Fort Wainwright, Alaska | | | | | | | | | | | 4.PROJECT TITLE | DJECT NUMBER | JUMBER | Barracks Compl | lov - Tur | 70n 71 | roniio | | 5804 | Q | | | | | Ballacks Comp. | Tex - Luz | ZOII AV | reliue | | 7004 | 0 | | | | | 12. SUPPLEMEN | אידיאד. האידיז | N | ontinued) | | | | | | | | | | | | | | | | | | | A. Estir | mated Des | sign i | Data: (Continued) | | | | | | | | | | | _ | | | | | | | | (4) | Construc | ction | Contract Award | | <u>JAN 2</u> | <u>004</u> | | | | | | | | | | | | | | | | (5) | Construc | ction | Start | | <u>MAR 2</u> | <u>004</u> | | | | | | | | | | | | | | | | (6) | Construc | ction | Completion | | OCT 2 | 006 | | | | | | | | - | | | | | | | | | | | | | | | | | | | B. Equir | nmont age | rogiat | ed with this project | which will | he provided from | m | | | | | | _ | | ted with this project (| WIIICII WIII | be provided from | | | | | | other approp | priacions | · · | | | | | | | | | | | | | | Fiscal Year | | | | | | Equipment | | | Procuring | | Appropriated | Cost | | | | | Nomenclati | <u>ure</u> | | <u> Appropriation</u> | | Or Requested | (\$000) | | | | | | | | | | | | | | | | | | | NA | Installation Engineer: Mr. Holtry # DEPARTMENT OF THE ARMY FISCAL YEAR 2004 ## MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |---------|---------|--------------------------------------|-----|------------|---------------|---------|------| | | PROJECT | | AUT | HORIZATION | APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | Georgia | | Fort Benning (TRADOC/SERO) | | | | | 39 | | ocorgic | 40525 | Multi-purpose Training Range Complex | | 20 000 | 30,000 | С | 41 | | | 40323 | Murci-purpose training Range Complex | | 30,000 | 30,000 | C | 41 | | | | Subtotal Fort Benning PART I | \$ | 30,000 | 30,000 | | | | | | Fort Stewart (FORSCOM/SERO) | | | | | 47 | | | 39451 | Physical Fitness Training Center | | 15,500 | 15,500 | С | 49 | | | 51127 | Barracks Complex - Perimeter Road | | 49,000 | 49,000 | С | 52 | | | | | | | | | | | | | Subtotal Fort Stewart PART I | \$ | 64,500 | 64,500 | | | | | | | | | | | | | | | * TOTAL MCA FOR Georgia | \$ | 94,500 | 94,500 | | | THIS PAGE INTENTIONALLY LEFT BLANK | | COMPONENT | I.T | 2004-2002 MILLI | TARY CONSTRUCT: | ION PROGRA | IvI | 2. DA | ATE | |----------|--|--|--|-----------------------------|------------|--|---------|---------------------| | I | ARMY | | | | | | 06 | FEB 2003 | | | | | | | | | | | | .] | NSTALLATION AND L | OCATION | 4. COMMAN | D | | | 5. AR | EA CONSTRUCTION | | | | | | | | | cc | ST INDEX | | E | ort Benning | | US Army Traini | ng and Doctrine | e Command | | | | | C | eorgia | | (Installation | Management Acty | y, Southea | st Regio | n) | 0.80 | | | | | | | | | | | | 6 | 5. PERSONNEL STREN | | | STUDENTS | | UPPORTED | _ | | | | | | ST CIVIL OFFIC | | | | | OTAL | | | A. AS OF 30 SEP 20 | | | 72 14173 | 0 52 | | 3762 | 33,575 | | E | 3. END FY 2008 | 1347 101 | 29 2783 11 | 24 13450 | 0 51 | 561 | 3765 | 33,210 | | | | | 7 TNV/E | NTORY DATA (\$00 | 20.) | | | | | | A. TOTAL AREA | | 74,629 ha | (184,412 | | | | | | | B. INVENTORY TO | | | | | 3, | 316,463 | | | | C. AUTHORIZATIO | N NOT YET IN IN | VENTORY | | | | 327,492 | | | | D. AUTHORIZATIO | N REQUESTED IN | THE FY 2004 PRO | GRAM | | | 30,000 | | | | E. AUTHORIZATIO | N REQUESTED IN | THE FY 2005 PRO | GRAM | | | 49,650 | | | | F. PLANNED IN N | EXT FOUR YEARS | (NEW MISSION ON | LY) | | | 34,780 | | | | G. REMAINING DE | FICIENCY | | | | | 90,650 | | | | H. GRAND TOTAL. | | | | | 3, | 849,035 | | | | CATEGORY PROJECT CODE NUMBER 178 4052 | PR | OJECT TITLE | e Compley | | COST
\$000) | | COMPLETE | | | CODE NUMBER | PR | OJECT TITLE
e Training Rang | e Complex
TOTAL | | | | COMPLETE 2: 06/2003 | | | CODE NUMBER
178 4052 | PR
5 Multi-purpos | | | | \$000)
30,000 | | | | 9 | CODE NUMBER 178 4052 | PR
5 Multi-purpos | | | | \$000)
30,000
30,000 | | | | | CODE NUMBER 178 4052 9. FUTURE PROJECT A CATEGORY | PR 5 Multi-purpos APPROPRIATIONS: | e Training Rang | | (| \$000)
30,000
30,000 | | | | <u> </u> | CODE NUMBER 178 4052 D. FUTURE PROJECT CATEGORY CODE | PR 5 Multi-purpos APPROPRIATIONS: | e Training Rang | | (| \$000)
30,000
30,000 | | | | Ç | CODE NUMBER 178 4052 9. FUTURE PROJECT A CATEGORY | PR 5 Multi-purpos APPROPRIATIONS: PR N THE FY 2005 P | e Training Rang OJECT TITLE ROGRAM: | TOTAL | (| \$000)
30,000
30,000 | | | | 9 | CODE NUMBER 178 4052 D. FUTURE PROJECT A CATEGORY CODE A. REQUESTED II | PR 5 Multi-purpos APPROPRIATIONS: PR N THE FY 2005 P Barracks Com | e Training Rang | TOTAL | (| \$000)
30,000
30,000
COST
\$000) | | | | ç | CODE NUMBER 178 4052 D. FUTURE PROJECT A CATEGORY CODE A. REQUESTED II 721 | PR 5 Multi-purpos APPROPRIATIONS: PR N THE FY 2005 P Barracks Com | e Training Rang OJECT TITLE ROGRAM: plex - Kelley H | TOTAL | (| \$000)
30,000
30,000
COST
\$000)
48,500 | | | | Ç | CODE NUMBER 178 4052 D. FUTURE PROJECT A CATEGORY CODE A. REQUESTED II 721 | PR 5 Multi-purpos APPROPRIATIONS: PR N THE FY 2005 P Barracks Com | e Training Rang OJECT TITLE ROGRAM: plex - Kelley H | TOTAL | (| \$000)
30,000
30,000
COST
\$000)
48,500 | | | | 9 | CODE NUMBER 178 4052 D. FUTURE PROJECT A CATEGORY CODE A. REQUESTED II 721 178 | PR 5 Multi-purpos APPROPRIATIONS: PR N THE FY 2005 P Barracks Com Infantry Squ | e Training Rang OJECT TITLE ROGRAM: plex - Kelley H ad Battle Cours | TOTAL ill/Main Post e TOTAL | (| \$000)
30,000
30,000
COST
\$000)
48,500
1,150 | | | | ç | CODE NUMBER 178 4052 D. FUTURE PROJECT A CATEGORY CODE A. REQUESTED II 721 178 B. PLANNED NEX | PR 5 Multi-purpos 5 Multi-purpos 6 PR 6 PR 7 PR 7 THE FY 2005 P 7 Barracks Com 7 Infantry Squ 7 FOUR PROGRAM | e Training Rang OJECT TITLE ROGRAM: plex - Kelley H ad Battle Cours | TOTAL ill/Main Post e TOTAL | (| \$000)
30,000
30,000
COST
\$000)
48,500
1,150
49,650 | | | | Ç | CODE NUMBER 178 4052 D. FUTURE PROJECT A CATEGORY CODE A. REQUESTED II 721 178 B. PLANNED NEX | PR 5 Multi-purpos 5 Multi-purpos 6 PR 6 PR 7 PR 8 PR 8 PR 8 PR 9 PR 9 PR 9 PR 9 PR 9 PR 1 PR 9 PR 1 PR 9 PR 1 | e Training Rang OJECT TITLE ROGRAM: plex - Kelley H ad Battle Cours YEARS (NEW MISS s Collective T | TOTAL ill/Main Post e TOTAL | (| \$000)
30,000
30,000
30,000
COST
\$000)
48,500
1,150
49,650 | | | | 9 | CODE NUMBER 178 4052 D. FUTURE PROJECT A CATEGORY CODE A. REQUESTED II 721 178 B. PLANNED NEXT 179 178 | PR 5 Multi-purpos 5 Multi-purpos 6 PR APPROPRIATIONS: PR N THE FY 2005 P Barracks Com Infantry Squ TFOUR PROGRAM Combined Arm Objective In | e Training Rang OJECT TITLE ROGRAM: plex - Kelley H ad Battle Cours YEARS (NEW MISS s Collective T dividual Comba | TOTAL ill/Main Post e TOTAL | (| \$000)
30,000
30,000
30,000
\$000)
48,500
1,150
49,650
29,000
1,670 | | | | 9 | CODE NUMBER 178 4052 D. FUTURE PROJECT A CATEGORY CODE A. REQUESTED II 721 178 B. PLANNED NEX | PR 5 Multi-purpos 5 Multi-purpos 6 PR APPROPRIATIONS: PR N THE FY 2005 P Barracks Com Infantry Squ TFOUR PROGRAM Combined Arm Objective In | e Training Rang OJECT TITLE ROGRAM: plex - Kelley H ad Battle Cours YEARS (NEW MISS s Collective T | TOTAL ill/Main Post e TOTAL | (| \$000)
30,000
30,000
30,000
COST
\$000)
48,500
1,150
49,650 | | | | 9 | CODE NUMBER 178 4052 D. FUTURE PROJECT A CATEGORY CODE A. REQUESTED II 721 178 B. PLANNED NEXT 179 178 | PR 5 Multi-purpos 5 Multi-purpos 6 PR APPROPRIATIONS: PR N THE FY 2005 P Barracks Com Infantry Squ
TFOUR PROGRAM Combined Arm Objective In | e Training Rang OJECT TITLE ROGRAM: plex - Kelley H ad Battle Cours YEARS (NEW MISS s Collective T dividual Comba | TOTAL ill/Main Post e TOTAL | (| \$000)
30,000
30,000
30,000
\$000)
48,500
1,150
49,650
29,000
1,670 | | | | 1. COMPONE | NT | FY 2004-2005 MILITARY CONSTRUCTION PROGRAM | 2. DATE | |------------|--------------|--|-------------------------| | ARMY | | | 06 FEB 2003 | | | | | | | | | | | | : | INSTALLATION | AND LOCATION: Fort Benning Georgia | R FUNCTIONS: | | | | | t and facilities for the US Army Infantry Center and School, ma | | | | | tin US Army Hospital, other tenant and satellited activities and | d units, and Reserve | | Compone | nts Training | • | | | | | | | | | | | | | | | | | | II. OUT | STANDING POL | LUTION AND SAFETY DEFICIENCIES: | | | | ATD DOTT | (\$00) | | | | AIR POLLUTIO | | 0 | | | WATER POLLUT | | 0 | | C. (| JCCUPATIONAL | SAFETY AND HEALTH | 0 | | | | | | | | | | | | DEMVDRG | | | | | REMARKS | | | | | | | ost to remedy the deficiencies in all existing permanent and ser | | | | | n is \$364,989,000, based on the Installation Status Report Info | mation on conditions as | | of Octol | per 2002. | 1.COMPONENT | | | | STRUCTION PROJ | | 2.DATE | | | | |---|------------------|--------|------------|------------------|-----------|-----------|--------------------|--|--| | ARMY | FY 2004 M | | 5 FEB 2003 | | | | | | | | 3.INSTALLATION AND | LOCATION | | | 4.PROJECT TITLE | 1 | | | | | | Fort Benning | | | | | | | | | | | Georgia | | | | Multi-purpo | se Train | ing Rang | se Complex | | | | 5.PROGRAM ELEMENT | 6.CATEGORY C | ODE | 7.P | ROJECT NUMBER | 8.PROJECT | COST (\$0 | 00) | | | | | | | | | Auth | 30,000 | | | | | 22212A | 178 | | | 40525 | Approp | 30, | 000 | | | | | • | 9 | .COST | ESTIMATES | • | | | | | | I, | ГЕМ | UM | (M/E) | QUANTITY | | | | | | | PRIMARY FACILIT | <u>Y</u> | | | ~ | | | 26,242 | | | | Multi-purpose R | ange Complex | FP | | 3 | | 4129008 | (12,387) | | | | Helipad w/Light | S | m2 | (SF) | 950.03 (| 10,226) | 80.73 | (77) | | | | Central Mainten | | m2 | (SF) | 187.01 (| | | (145) | | | | After Action Re | view Building | m2 | (SF) | 330.18 (| | | (465) | | | | Well House w/Ta | _ | l l | (SF) | 14.03 (| 151) | 2,203 | | | | | | ntinuation pag | | , | , | ŕ | , | (13,137) | | | | SUPPORTING FACI | | - | | | | | 1,236 | | | | Water, Sewer, G | | LS | | | | | (72) | | | | Storm Drainage | | LS | | | | | (127) | | | | Information Sys | tems | LS | | | | | (753) | | | | Antiterrorism/F | | | | | | | (284) | | | | THICL CCLL OLLOW, I | 0100 110000010. | | | | | | (201) | ECHIMANED COMED | | - | | | | | 27 470 | | | | ESTIMATED CONTR | | | | | | | 27,478 | | | | CONTINGENCY PER | CENI (2.00%) | | | | | | 1,374 | | | | SUBTOTAL | | , | | | | | 28,852 | | | | SUPV, INSP & OV | ERHEAD (5./0% |) | | | | | 1,645 | | | | TOTAL REQUEST | , | | | | | | 30,497 | | | | TOTAL REQUEST (| | | | | | | 30,000 | | | | INSTALLED EQT-O | THER APPROP | | | | | | (17,785) | 10.Description of Propose | d Construction C | onstru | ıct a | standard-design | n three- | lane Dig | jital | | | | Multi-Purpose R | ange Complex (1 | MPRC) | with | moving infantry | y target | s, stati | onary. | | | | infantry target | s, evasive cap | able a | rmor | moving targets | , and sta | ationary | ^r armor | | | | targets. Primar | y facilities i | nclude | opei | rations control | building | g/tower, | central | | | | after action re | view building, | centr | al ma | aintenance build | ding, la | trines, | general | | | | instruction bui | lding, helipad | , impr | oved | Heavy Equipmen | t Transp | ort Truc | k site, | | | | tactical stagin | | | | | | | | | | | transformers and | | | | | | | ads and | | | | parking, and ra | | | | | | | | | | | distribution sy | _ | | _ | | | | | | | | and information | - | | | | _ | | _ | | | | | | | | | | , w±±± & | ,, | | | | provided by a self-contained system in each building/tower. Anti-terrorism/force protection includes vehicle barriers, security lighting | and gates. Unexploded ordnance (UXO) removal will be accomplished with other | | | | | | | | | | | appropriations. | | | | | | | | | | | 11 770: | 2 | | | | | | | | | | <u>11. REQ:</u> | | DQT: | | | UBSTD: | | 17 FP | | | | PROJECT: Const | ruct a three-la | ane Di | gita. | l Multi-Purpose | Range C | omplex (| MPRC). | | | | 1.COMPONENT | | | | | | | 2.DATE | | |--------------------------|---------------|-----------|--------|------------|------|-----------|--------|----------| | F | Y 2004 | MILITAR | Y CONS | TRUCTION E | PRO | JECT DATA | | | | ARMY | | | | | | | 06 | FEB 2003 | | 3.INSTALLATION AND LOCAT | ION | | | | | | | | | | | | | | | | | | | Fort Benning, Georgia | | | | | | | | | | 4.PROJECT TITLE | | | | | | 5.PROJECT | NUMBER | | | | | | | | | | | | | Multi-purpose Train: | ing Rang | ge Comple | ex | | | | 4 | 0525 | | | | | | | | • | | | | 9. COST ESTIMATES | (CONTIN | NUED) | | | | | | | | | | | | | | | Unit | Cost | | Item | | UM | (M/E) | QUAN' | rit. | Y | COST | (\$000) | | | | | | | | | | | | PRIMARY FACILITY (CO | ONTINUEL | <u>)</u> | | | | | | | | Defence Trenches | | m | (LF) | 167.94 | (| 551) | 2,311 | (388) | | Obstacle Breach Site | е | EA | | 2 | | | 18,969 | (38) | | Synchronization Pads | s/Ramps | EA | | 3 | | | 24,878 | (75) | | Range Electric Serv | ice | LS | | | | | | (897) | | Tank Trail | | m2 | (SY) | 185,962 | (| 222,409) | 28.43 | (5,287) | | Range Roads and Parl | king | m2 | (SY) | 53,503 | (| 63,989) | 20.14 | (1,078) | | Range Sitework | | LS | | | | | | (5,369) | | Building Information | n System | ns LS | | | | | | (5) | | | | | | | | | Total | 13,137 | REQUIREMENT: This project is required to provide a range for crew through platoon live-fire engagements against a wide variety of targetry. The range is required to safely, but effectively, control lethal fires from diverse combat platforms without intrusion into unit command integrity. The range will create a realistic digital environment, when applicable, synthetically generating all situational awareness and relevant common picture data for the unit's battle space. The MPRC will facilitate simultaneous employment of all close combat and supporting systems contained in the emerging digital force including; M1A2 System Enhancement Program Tank, M2A3, and the Bradley Fighting Vehicle (BFV). Moreover, the downrange area of the MPRC must allow for the safe, simultaneous engagement of both direct and indirect fire systems in a footprint that is tactically realistic. MPRC must accommodate the full range of target practice munitions. The MPRC will be embedded with the necessary information and telecommunications technologies to safely manage all forces undergoing Platoon Live Fire Operations, to accurately score all engagements against established standards, and to capture all the necessary telemetry and scoring information to include video imagery from the control tower, vehicles, and if necessary remote stations, to conduct after action reviews of all live-fire exercises conducted in support of Training and Doctrine Command (TRADOC) BFV Program of Instruction (POI) and BFV/Tank gunnery qualification exercises in support of FORSCOM unit readiness. Included among the information technology enablers will be simulation systems (to create a virtual picture of adjacent friendly and enemy forces) and interfaces that allow targetry to be synchronized within realistic synthetic scenarios. Telecommunications enablers include fiber optics cabling with junction boxes to provide synthetic theater of war linkages with other live and virtual training outside the range complex, and integrate Electronic Positioning Location Radio System, Single Channel Ground Airborne Radio System, System Improvement Program, and other technical architecture necessary for supporting the full range of digital systems to be employed on the MPRC. Estimated loads/throughput is 7,000 annually (average | 1.COMPONENT | FY 2004 | MTT TTADV | CONSTRUCTION | DDO.TE | מייי איי | 2.DATE | | | |-------------------|----------------|------------|--------------|--------|-------------|--------|----------|---| | ARMY | F1 2004 | MILLIARI | CONSTRUCTION | PROUE | CI DAIA | 06 | FEB 2003 | | | 3.INSTALLATION AN | | | | | | | | | | Fort Benning, | Georgia | | | | | | | | | 4.PROJECT TITLE | | | | | 5.PROJECT I | NUMBER | | _ | | Multi-purpose | Training Rang | ge Complex | | | | | 40525 | | REQUIREMENT: (CONTINUED) daily loads/throughput is 32; using 220 training days per year). CURRENT SITUATION: Fort Benning ranges are non-standard and equipped with 17-18 year old non-standard targetry. Maintenance costs are excessive as spare/repair parts are no longer available and require costly government fabrication. The range facilities cannot support current and future standard live-fire training requirements of (TRADOC) POI for the M2/M3 BFV or support the readiness requirements of BFV/M1 tanks of Forces Command (FORSCOM) units. The current ranges do not support the advanced weapon and command and control systems being fielded by the Digital Force. Existing ranges are not capable of processing digital information, nor do
they possess the systems to provide digital situational feedback to firing vehicles and unit receiving digital reports. Present targetry will not interact with either the firing element or the Range Operations Center Command and Control System. IMPACT IF NOT PROVIDED: If this project is not provided, there will be significant adverse impacts on Fort Benning's ability to accomplish the requirements of TRADOC POI for the BFV in that the training provided by the United States Army Infantry School (USAIS) to BFV Master Gunner/Commanders Courses will continue to be below standards thus, causing major shortfalls for the Active Army, Army Reserve and National Guard. The Fort Benning mission as a Major Power Projection Platform Installation will be adversely affected and the FORSCOM mounted units stationed at Fort Benning cannot step forward to meet the realities of current and future deployments without a training facility aligned to their readiness requirements. With the fielding and testing of the equipment which will transform Infantry and Armor units into Force XXI, Fort Benning requires a Digital MPRC to adequately train that force. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all physical security measures are included. Also, all required anti-terrorism/force protection (AT/FP) measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by Army Reserve and National Guard units. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. | 1.COMPONENT | | 2.DATE | |-------------------|--|------------------| | | FY 2004 MILITARY CONSTRUCTION PROJE | CT DATA | | ARMY | | 06 FEB 2003 | | 3.INSTALLATION AN | ID LOCATION | <u> </u> | | | | | | Fort Benning, | Georgia | | | 4.PROJECT TITLE | | 5.PROJECT NUMBER | | | | | | Multi-purpose | Training Range Complex | 40525 | | 10 0 | | | | | NTAL DATA: | | | A. Estir | mated Design Data:
Status: | | | (1) | (a) Date Design Started | NAT 2002 | | | (b) Percent Complete As Of January 2003. | | | | (c) Date 35% Designed | | | | (d) Date Design Complete | | | | | | | | (e) Parametric Cost Estimating Used to D | - | | | (f) Type of Design Contract: Design-bid | | | | (g) An energy study and life cycle cost | analysis will be | | | documented during the final design. | | | (2) | Basis: | | | (2) | (a) Standard or Definitive Design: YES | | | | (b) Where Most Recently Used: | | | | Fort Hood | | | | rore mode | | | (3) | Total Design Cost $(c) = (a)+(b)$ OR $(d)+(e)$ | (\$000) | | , , | (a) Production of Plans and Specification | | | | (b) All Other Design Costs | | | | (c) Total Design Cost | | | | (d) Contract | | | | (e) In-house | | | | | | | (4) | Construction Contract Award | | | | | | | (5) | Construction Start | <u>JAN 2004</u> | | | | | | (6) | Construction Completion | | | | | | | 1.COMPONENT | 137 | 2004 | MIT IMADA | CONCERNICETON | DDO TEC | 1m D2m2 | 2.DATE | | | |--------------------|-----------|---------|-----------|---------------|---------|----------|--------|-------|------| | ARMY | FI | 2004 | MILITARY | CONSTRUCTION | PROJEC | T DATA | 06 | 5 FEB | 2003 | | 3.INSTALLATION AND | D LOCATIO | N | Fort Benning, | Georgia | l | | | | | | | | | 4.PROJECT TITLE | | | | | í | .PROJECT | NUMBER | | | | | | | | | | | | | | | Multi-purpose | Trainin | ıg Rang | e Complex | | | | | 4052 | 5 | ### 12. SUPPLEMENTAL DATA: (CONTINUED) B. Equipment associated with this project which will be provided from other appropriations: | Equipment
Nomenclature | Procuring Appropriation | Fiscal Year
Appropriated
<u>Or Requested</u> | Cost
<u>(\$000)</u> | |-------------------------------|-------------------------|--|------------------------| | Target Mechanisms | OPA | 2005 | 7,725 | | Target Mechanisms and Equipme | ent OPA | 2005 | 9,666 | | Infared Cameras (7) | OPA | 2005 | 379 | | Info Sys - ISC | OPA | 2005 | 1 | | Info Sys - PROP | OPA | 2005 | 14 | | | | | | | | | TOTAL | 17,785 | Installation Engineer: COL Gregory S. Kuhr Phone Number: 706 545-2292 THIS PAGE INTENTIONALLY LEFT BLANK | • | COMPONENT | FY | 2004-2005 MILI | TARY | CONSTRU | CTION P | ROGRAM | | 2. D | ATE | | |---|---------------------------------------|---------------------------|------------------------------------|---------|----------|----------|---------|------------------|---------|------------------------|--------| | | ARMY | | | | | | | | 06 | FEB 2003 | | | | | | | | | | | | | | | | | INSTALLATION AND LOCAT | ION | 4. COMMAN | ID | | | | | 5. A | REA CONSTR | UCTION | | | | | | | | | | | 0 | OST INDEX | | | | Fort Stewart | | US Army Forces | Com | mand | | | | | | | | | Georgia | | (Installation | Mana | gement A | cty, So | utheast | : Regio | n) | 0. | 84 | | | 6 DED GOLDEN GERMANIA | | | ~ | | | | | • | | | | | 6. PERSONNEL STRENGTH: | | | STUD | | TITI OTT | | PORTED | OT7777 | די∕ידי∧ד | | | | A. AS OF 30 SEP 2002 | 1494 1323 | ST CIVIL OFFIC
34 1823 | 0 | 245 | 0 011 | 22 | 206 | 2609 | IOTAL
19,633 | | | | B. END FY 2008 | 1428 1296 | | 0 | 236 | 0 | 22 | 206 | 2609 | 19,163 | | | | D. END FI 2000 | 1120 1250 | 1057 | Ū | 250 | | 22 | 200 | 2005 | 17,103 | | | | | | 7. INVE | NTOR | Y DATA (| \$000) | | | | | | | | A. TOTAL AREA | | 113,017 ha | | (279,27 | | | | | | | | | B. INVENTORY TOTAL | AS OF 30 SE | EP 2002 | | | | | 2, | 169,351 | | | | | C. AUTHORIZATION NO | T YET IN IN | /ENTORY | | | | • | : | 173,366 | | | | | D. AUTHORIZATION RE | QUESTED IN T | THE FY 2004 PRO | GRAM | | | | | 64,500 | | | | | E. AUTHORIZATION RE | QUESTED IN T | THE FY 2005 PRO | GRAM | | | | | 7,450 | | | | | F. PLANNED IN NEXT | FOUR YEARS (| (NEW MISSION ON | TLY). | | | | | 15,950 | | | | | G. REMAINING DEFICE | ENCY | | | | | | : | 143,218 | | | | | H. GRAND TOTAL | • • • • • • • • • • • • • | | | | | | 2, | 573,835 | | | | | 0 000 000 1000 000 1000 | | | 04.5 | | | | | | | | | | 8. PROJECT APPROPRIATIO | ONS REQUESTE | ED IN THE FY 20 | 104 P. | ROGRAM: | | 90 | NOTE: | PEGTG | AT COMPANY | | | | CATEGORY PROJECT | TOTO (| TEAT TITLE | | | | | OST | | N STATUS | | | | CODE NUMBER 740 39451 P | | DJECT TITLE | 7 | _ | | | 000) | | COMPLETE | | | | | _ | ness Training (
plex - Perimete | | | | | .5,500
19,000 | | 1 06/2004
2 09/2003 | | | | 721 S1127 B | arracks cong | piex - Ferimete | SI NO | au | | - | 2,000 | 02/200 | 2 09/2003 | | | | | | | | TOTA | L | 6 | 54,500 | | | | | | | | | | | | | | | | | | | 9. FUTURE PROJECT APPR | OPRIATIONS: | | | | | | | | | | | | CATEGORY | | | | | | CC | ST | | | | | | CODE | PRO | DJECT TITLE | | | | (\$0 | 000) | | | | | | A. REQUESTED IN TH | E FY 2005 PF | ROGRAM: | | | | | | | | | | | 730 C | hapel | | | | | | 7,450 | TOTA | L | | 7,450 | | | | | | ס חוד אותו או או מו מו מו מו מו מו מו | י זייגים סחח סוו | JENDO /NEE NATOO | ייי ריי | ONπ ₹/ • | | | | | | | | | B. PLANNED NEXT FO | | KEARS (NEW MISS
i-Purpose Trai | OTOIN (| JINIY) • | | - | .3,000 | | | | | | | | use (Range 37) | | | | - | 1,600 | | | | | | | rban Assault | | | | | | 1,350 | | | | | | | | | | | | | ., | | | | | | | | | | TOTA | L | 1 | 5,950 | | | | | | C. DEFERRED SUSTAI | NMENT, RESTO | ORATION, AND MO | DERN | IZATION | (SRM): | 15 | 52,355 | | | | | | | | | | | | | | | | | | 1. COMPONENT | FY 2004-2005 MILITARY CONSTRUCTION PROGRAM | 2. DATE | |---------------------|---|--------------------------| | ARMY | | 06 FEB 2003 | | | | | | | | | | INSTALLATION | N AND LOCATION: Fort Stewart Georgia | | | | | | | | | | | | | | | | | | | 10. MISSION OR MAJO | OR FUNCTIONS: | | | | aining of an Infantry Division (Mech) and non-divisional support | units, and provide | | | including 18th Corps Aerial Explortation Battalion and SOCOM R | | | | ted activities and reserve components training. | | | | | | | | | | | | | | | 11. OUTSTANDING POI | LUTION AND SAFETY DEFICIENCIES: | | | | (\$00 | 0) | | A. AIR POLLUTIO | | 0 | | B. WATER POLLUT | | 0 | | C. OCCUPATIONAL | SAFETY AND HEALTH | 0 | | | | | | | | | | REMARKS : | | | | | cost to remedy the deficiencies in all existing permanent and se | mi permanent facilities | | | on is \$152,355,000, based on the Installation Status Report Info | | | of October 2002. | in 15 4132,333,000, based on the installation states report into | inacion on condicions as | | or occoper 2002. | 1 COMPONENTE | | | | | | | | | O DAME | | | |-------------------------------|-----------------------------|--------|------------|---------|---------|----------------------------------|-----------------|----------|------------|------------|--| | 1.COMPONENT | EV 2 | 004 | MTT ' | r m a c | T COM | reim' | DICTION DDOT | משת האשא | 2.DATE | | | | 7 DM37 | FI Z | 004 | MTT | LIAR | X CON | ΙБ Ι. | RUCTION PROJ | ECT DATA | | EDD 2002 | | | ARMY 3.INSTALLATION AN | יים דיטטאים | TON T | | | | 1 | 4.PROJECT TITL | | 00 | FEB 2003 | | | | ID HOCKI | TOIN | | | | | 4.PROUECI IIIII | 2 | | | | | Fort Stewart | | | | | | Physical Fitness Training Center | | | | | | | Georgia
5.PROGRAM ELEMENT | 1 | 6 CATI | EGORY CODE | 1 | 7 DI | 20.11 | Pnysical Fi | | COST (\$00 | | | | 5.PRUGRAM ELEMENT | | 6.CAIL | PROKI CODE | | / | KOU I | ECI NUMBER | Auth | | 500 | | | 22696A | | | 742 | | | | 39451 | Approp | • | 500 | | | 22090A | | | 742 | Q | .COST I | FCT | | | 15, | 500 | | | | | | | _ | | | | | | | | | PRIMARY FACIL | ITEM | | | UM | (M/E) | | QUANTITY | | | 10,577 | | | Phy Fit Trng (| | Matat | orium | m 2 | (SF) | | 6,577 (| 70,797) | 1,338 | • | | | Antiterrorism | | | | LS | (51.) | | 0,577 (| 10,151) | | (399) | | | EMCS Connection | | FIOC | eccion | LS | | | | | | (142) | | | Building Commi | | ina | | LS | | | | | | (1,218) | | | Building Infor | | _ | tems | LS | | | | | | (15) | | | | macro | 11 070 | CCIIID | | | | | | | (13) | | | SUPPORTING FAC | CILITI | ES | | | | | | | | 2,733 | | | Electric Servi | | | | LS | | | | | | (197) | | | Water, Sewer, | Gas | | | LS | | | | | | (162) | | | Paving, Walks | , Curb | s & G | utters | LS | | | | | | (256) | | | Storm Drainage | | | | LS | | | | | | (119) | | | Site Imp(1,62 | 25) De | mo(| 249) | LS | | | | | | (1,874) | | | Information Sy | stems | | | LS | | | | | | (31) | | | Antiterrorism | /Force | Prot | ection | LS | | | | | | (94) | | | | | | | | | | | | | ı | | | | | | | | | | | | | | | | ESTIMATED CONT | TRACT | COST | | | | | | | | 13,310 | | | CONTINGENCY PR | CONTINGENCY PERCENT (5.00%) | | | | | | | | | <u>666</u> | | | SUBTOTAL | | | | | | | | | | 13,976 | | | SUPV, INSP & OVERHEAD (5.70%) | | | | | | | | | 797 | | | | DESIGN/BUILD - DESIGN COST | | | ST | | | | | | | <u>559</u> | | | TOTAL REQUEST | | | | | | | | | 15,332 | | | | TOTAL REQUEST (ROUNDED) | | | | | | | | | 15,500 | | | | INSTALLED EQT- | -OTHER | APPR | OP | | | | | | | () | | | | | | | | | | | | | 1 | | Construct a standard-design physical fitness 10.Description of Proposed Construction center at Hunter Army Airfield to include a gymnasium, physical therapy room and office, natatorium, racquetball courts, locker rooms, free weight/exercise equipment area, and multi use areas suitable for aerobics, instructional programs such as martial arts, stretching areas and a 400-meter outdoor running track including bleachers, pads and lights. Provide built-in bleachers, built-in physical fitness equipment, building information systems and connection with existing energy monitoring and control system (EMCS). Supporting facilities include utilities; sewer; storm drainage; electric service with power line upgrade; fire protection and alarm system; paving, walks, curbs, and gutters; parking; security lighting; fuel oil storage tank; information systems; and site improvements. Access for the handicapped will be provided. Heating and air conditioning (400 tons) will be provided by self-contained units. Demolish one building (27,681 SF) with asbestos removal and disposal. Remove and relocate the overhead distribution lines for the running track and the Directorate of Information Management (DOIM) hub area. Anti-terrorism/force protection (AT/FP) measures consist of an exclusive fenced standoff zone; perimeter barriers on the standoff zone perimeter; perimeter barriers to block sightlines using obscuration screens lines of | I.COMPONENT | FY 2004 | MTT.TTARY | CONSTRUCTION | PROJEC | т рата | Z.DATE | | | | |-----------------------------|--|------------|--------------|--------|------------|-------------|--|--|--| | ARMY | 11 2001 | 1111111111 | CONSTRUCTION | TROOLC | . 2 | 06 FEB 2003 | | | | | 3.INSTALLATION AND LOCATION | Fort Stewart, | Georgia | | | | | | | | | | 4.PROJECT TITLE | | | | 5 | .PROJECT I | NUMBER | | | | | | | | | | | | | | | | Physical Fitne | Physical Fitness Training Center 39451 | | | | | | | | | #### DESCRIPTION OF PROPOSED CONSTRUCTION: (CONTINUED) vegetation, or non-critical structures; stock hollow steel or steel-clad doors and steel frames in the lobby; minimal size and number of windows and doors; narrow recessed, laminated glass windows and blast curtains at the main entrance windows and those adjacent to the parking lot; a decorative berm in the standoff zone perimeter; vehicle and personnel gates equivalent to the fence; and shrubbery outside the standoff zone perimeter. Comprehensive interior design services are required. As provided by Public Law 107-107, this project has been included in the demonstration program on reduction in long-term facility maintenance costs. 11. REQ: 6,577 m2 ADQT: NONE SUBSTD: 2,572 m2 Construct a medium physical fitness center. (Current Mission) PROJECT: <u>REQUIREMENT:</u> This project is required to support unit and individual fitness for readiness at Hunter Army Airfield. The facility is necessary to support water survival techniques for aviation and Ranger personnel and general water safety training, swimming lessons, water aerobics, and lap swimming. The current gymnasium was constructed in 1956. At CURRENT SITUATION: approximately 27,700 square feet, the facility is too small to support unit physical training and community recreation needs. The facility cannot accommodate multiple unit use. Heavy and varied demand has led to constant maintenance problems. Locker rooms are inadequate/unsanitary. Infrastructure does not support fitness machines which require electrical support. Mechanical ventilation systems are inadequate for the climate. If this project is not provided, training needs will IMPACT IF NOT PROVIDED: not be met especially those unique to the aviation and Ranger units assigned. The overall quality of life and well being of the military community will be severely impacted. Facilities supporting maintenance of the high level of fitness needed to meet mission demands, coping with the stressors of high operations tempo, and participation in activities needed to support confidence, unit team building, and long term health will not be available. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all physical security measures are included. Also, all required anti-terrorism/force protection (AT/FP) measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. | COMPONENT | | | | | | | 2.DATE | | |----------------------|------------|----------------|--------|---|----------|-----------|------------|-------------------| | | : | FY 2004 | MILIT | ARY CONSTRUCTI | ON PROJE | CT DATA | | | | ARMY | | | | | | | 06 FI | EB 200 | | INSTALLATION | AND LOCA | ATION | | | | | | | | Gb | | | | | | | | | | ort Stewart | | gıa | | | | 5.PROJECT | NIIMBED | | | INCOLUTION | _ | | | | | 3.1100101 | TVOTIBEIT | | | nysical Fit | ness T | raining C | enter | | | | 394 | 451 | | | | | | | | | | | | SUPPLEM | | | | | | | | | | A. Est
(1) | | Design D | ata: | | | | | | | (1) | (a) | | ian St | arted | | | DEC | 2001 | | | (b) | | | te As Of Janua | | | | 20.00 | | | (c) | | | ned | | | | | | | (d) | | | mplete | | | | | | | (e) | Parametr | ic Cos | t Estimating U | sed to I | Develop C | losts | YES | | | (f) | | _ | Contract: De | _ | | | | | | (g) | | | y and life cyc | | analysis | will be | | | | | document | ed dur | ing the final | design. | | | | | (2) | Basi | s: | | | | | | | | (=) | (a) | | or De | finitive Desig | n: NO | | | | | | | | | | | | | | | (3) | | | | c) = (a) + (b) 0 | | | ` ' | 000) | | | (a) | | | Plans and Spec | | | | | | | (b) | | | gn Costs | | | | | | | (c)
(d) | | | ost | | | | <u>444</u>
178 | | | (e) | _ | | | | | 1 | 266 | | | | | | | | | | | | (4) | Cons | truction | Contra | ct Award | | | <u>MAR</u> | 2004 | | / E) | Cong | + | Ctoxt | | | | TIINI | 2004 | | (5) | COIIS | cruccion | start. | • | | | <u>JUN</u> | 2004 | | (6) | Cons | truction | Comple | tion | | | <u>OCT</u> | 2005 | B. Equ
other appr | _ | | ed wit | h this project | which v | vill be p | rovided fi | com | | other appr | оргтас | TOIIS • | | | | Fisc | al Year | | | Equipmer | nt | | | Procuring | | | opriated | Cost | | Nomencla | | | | Appropriation | | | equested | (\$00 | | | | | | | | | | | | | | | | NA | 1.COMPONENT | | | | | | | | | 2.DATE | | |--------------------------------|-------------|------------------|-----|--------|-------|------------|-----|-----------|------------|----------| | | FY 2 | 004 MIL I | TAF | RY COM | NSTR | UCTION PR | OJE | CT DATA | | | | ARMY | | | | | | | | | 06 | FEB 2003 | | 3.INSTALLATION AN | D LOCAT | ION | | | 4 | PROJECT TI | TLE | | | | | Fort Stewart | | | | | | | | | | | | Georgia | | | | | | Barracks | Com | plex - : | Perimete: | r Road | | 5.PROGRAM ELEMENT | 1 | 6.CATEGORY CODE | | 7.P | ROJEC | CT NUMBER | | 8.PROJECT | COST (\$00 | 0) | | | | | | | | | | Auth | 49, | 000 | | 22696A | | 721 | | | | 51127 | | Approp | 49, | 000 | | | | | 9 | .COST | ESTI | MATES | | | | | | | ITEM | | UM | (M/E) | | QUANTI | ITY | | | | | PRIMARY FACIL | ITY | | | | | | | | | 30,870 | | Barracks | | | m2 | (SF) | | 19,585 (| 2 | 10,816) | 1,233 | (24,149) | | Recycling Cent | | | m2 | (SF) | | 380.62 (| | 4,097) | 1,884 |
(717) | | Central Heatir | ng Pla | nt | EΑ | | | 1 - | - | | 1650000 | (1,650) | | Softball Field | ds, Lg | td w/Bldg. | EΑ | | | 3 - | _ | | 480,000 | (1,440) | | Antiterrorism Force Protection | | | LS | | | _ | _ | | | (1,634) | | Total from (| | | | | | | | | | (1,280) | | SUPPORTING FAC | CILITI | <u>ES</u> | | | | | | | | 13,676 | | Electric Servi | | | LS | | | | | | | (1,420) | | Water, Sewer, | Gas | | LS | | | | | | | (427) | | Steam And/Or (| | | | | | - | - | | | (517) | | Paving, Walks | | s & Gutters | LS | | | - | - | | | (1,242) | | Storm Drainage | | | LS | | | - | - | | | (2,000) | | Site Imp(3,08 | | | LS | | | - | - | | | (5,132) | | Information Sy | | | LS | | | - | - | | | (2,375) | | Antiterrorism | /Force | Protection | LS | | | - | _ | | | (563) | | ESTIMATED CONT | TRACT | COST | | | | | | | | 44,546 | | CONTINGENCY PR | ERCENT | (5.00%) | | | | | | | | 2,227 | | SUBTOTAL | | | | | | | | | | 46,773 | | SUPV, INSP & (| OVERHE. | AD (5.70%) | | | | | | | | 2,666 | | TOTAL REQUEST | | | | | | | | | | 49,439 | | TOTAL REQUEST | (ROUN | DED) | | | | | | | | 49,000 | | INSTALLED EOT- | -OTHER | APPROP | | | | | | | | () | 10.Description of Proposed Construction Construct a barracks complex including barracks, central heating plant, and recycling center. Also construct athletic fields to replace existing facilities displaced by new construction. Connect energy monitoring and control system (EMCS). Supporting facilities include utilities; electric service; fire protection and alarm systems; storm drainage; parking; paving, walks, curbs and gutters; information systems; and site improvements. Demolish four buildings (278,732 SF). Access for the handicapped will be provided. Air conditioning (1,200 tons) will be provided by stand-alone systems. Anti-terrorism/force protection (AT/FP) will be provided by structural reinforcement, special windows and doors, and site measures. Comprehensive interior design services are required. The supporting facilities cost is high due to the need for site lighting, electrical transformers, storm drainage lines, building demolition with asbestos abatement, and the length of information systems connections. 11. REQ: 1,529 PN ADQT: 686 PN SUBSTD: 843 PN PROJECT: Construct a barracks complex. (Current Mission) | 1.COMPONENT | | | | | | 2.DATE | | | | | |--------------------|-----------------------|----------|--------------|-------|-------------|--------|----------|--|--|--| | | FY 2004 | MILITARY | CONSTRUCTION | PROJE | CT DATA | | | | | | | ARMY | | | | | | 06 | FEB 2003 | | | | | 3.INSTALLATION AND | LOCATION | Fort Stewart, | Fort Stewart, Georgia | | | | | | | | | | | 4.PROJECT TITLE | | | | | 5.PROJECT N | UMBER | | | | | | | | | | | | | | | | | | Barracks Compl | ex - Perimeter | Road | | | | | 51127 | | | | | | | | | | | | | | | | | 9. COST ESTI | MATES (CONTINU | ED) | | | | | | | | | | | | | | | | Unit | Cost | | | | | Item | | UM (N | M/E) QUAI | YTITY | | COST | (\$000) | | | | | | | | | | | | | | | | | PRIMARY FACILI | TY (CONTINUED) | - | | | | | | | | | | EMCS Connectio | ns | LS | | | | | (402) | | | | | Building Infor | mation Systems | LS | | | | | (878) | | | | | | | | | | | Total | 1,280 | | | | | | | | | | | | | | | | <u>REQUIREMENT:</u> This project is required to provide living conditions that meet current standards. Maximum and intended utilization is 576 soldiers. <u>CURRENT SITUATION:</u> The existing barracks, which were built in 1954, are substandard and are rapidly deteriorating. IMPACT IF NOT PROVIDED: If this project is not provided, soldiers will continue to live in substandard and deteriorated facilities, which will adversely impact morale, retention, and readiness. This project has been coordinated with the installation physical security plan, and all physical security measures are included. Also, all anti-terrorism/force protection measures are included. An economic analysis has been prepared and utilized in evaluating this project. This project is the most cost-effective method to satisfy the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. During the past two years, \$3.3M was spent on sustainment, restoration and modernization (SRM) (formerly know as Real Property Maintenance) on unaccompanied enlisted personnel housing at Hunter Army Airfield. Upon completion of this project, the remaining unaccompanied enlisted permanent party personnel deficit will be 267 soldiers at maximum occupancy at this installation. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. #### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | FEB 2002 | |-----|--|-----------------| | (b) | Percent Complete As Of January 2003 | 35.00 | | (c) | Date 35% Designed | <u>JAN 2003</u> | | (d) | Date Design Complete | SEP 2003 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | | 1.COMPONENT | | | | 2.DATE | | | | | | |------------------------|----------------------|-----------------------------|--------------|------------------------|--|--|--|--|--| | | FY 2004 MILIT | ARY CONSTRUCTION PROJE | ECT DATA | 06 0000 | | | | | | | ARMY | L COMMINION | | | 06 FEB 2003 | | | | | | | 3.INSTALLATION A | ND LOCATION | | | | | | | | | | Fort Stewart, Georgia | | | | | | | | | | | 4.PROJECT TITLE | Georgia | | 5.PROJECT N | IIMBER | | | | | | | TIROUDET TITLE | | | 3.TROOLET IV | OFIDER | | | | | | | Barracks Comp | lex - Perimeter Road | | | 51127 | | | | | | | | | | | | | | | | | | 12. SUPPLEME | NTAL DATA: (Continue | d) | | | | | | | | | A. Esti | mated Design Data: (| Continued) | | | | | | | | | (2) | Basis: | | | | | | | | | | | (a) Standard or De | finitive Design: NO | | | | | | | | | (0) | | | | (+ 0 0 0) | | | | | | | (3) | | c) = (a) + (b) OR (d) + (e) | | (\$000) | | | | | | | | | Plans and Specification | | | | | | | | | | | gn Costs | | | | | | | | | | | ost | (e) III-IIOuse | | | 3,000 | | | | | | | (4) | Construction Contra | ct Award | | <u>DEC 2003</u> | | | | | | | (5) | Construction Start. | | | <u>FEB 2004</u> | | | | | | | (6) | Construction Comple | tion | | <u>MAR 2007</u> | | | | | | | D | | | | | | | | | | | B. Equi
other appro | | h this project which w | viii be pr | ovided from | | | | | | | other appro | PI I GOLOID | | Fisca | l Year | | | | | | | Equipment | | Procuring | | priated Cost | | | | | | | Nomenclat | | Appropriation | | <u>quested (\$000)</u> | NA | Installation Engineer: BOB MARSHALL Phone Number: 912.692.8610 PREVIOUS EDITIONS MAY BE USED INTERNALLY UNTIL EXHAUSTED # DEPARTMENT OF THE ARMY FISCAL YEAR 2004 # MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |--------|---------|---|----|--------------|---------------|---------|------| | | PROJECT | | Αl | JTHORIZATION | APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | Hawaii | | Schofield Barracks (USARPAC/PARO) | | | | | 57 | | | 34048 | Information Systems Facility | | 18,000 | 18,000 | N | 59 | | | 48784 | Barracks Complex - Capron Road Ph 2 | | 0 | 49,000 | С | 63 | | | 52268 | Barracks Complex - Quad E | | 49,000 | 49,000 | С | 66 | | | 55270 | Land Acquisition | | 19,400 | 19,400 | N | 69 | | | 57227 | Mission Training Support Facility | | 33,000 | 33,000 | N | 71 | | | | Subtotal Schofield Barracks PART I | \$ | 119,400 | 168,400 | | | | | | Helemano Military Reservation (USARPAC/PAR | 0) | | | | 75 | | | 57802 | Land Easement | | 1,400 | 1,400 | N | 77 | | | | Subtotal Helemano Military Reservation PART I | \$ | 1,400 | 1,400 | | | | | | * TOTAL MCA FOR Hawaii | \$ | 120,800 | 169,800 | | | THIS PAGE INTENTIONALLY LEFT BLANK | | COMPONENT
ARMY | FY 2004-2005 MILITARY CONSTRUCTION PF | COGRAM | 2. DATE
06 FEB 2003 | |---|--|---------------------------------------|---------------|------------------------| | | 2012 | | | 00 110 2003 | | - | INSTALLATION AND LOCATION | 4. COMMAND | | 5. AREA CONSTRUCTION | | | Schofield Barracks | IIO Arma Danisia | | COST INDEX | | | Hawaii | US Army Pacific | rifia Dogion) | 1.67 | | 1 | Hawall | (Installation Management Acty, Pac | cilic Region) | 1.67 | | (| 6. PERSONNEL STRENGTH: PER | RMANENT STUDENTS | SUPPORTED | | | | | ENLIST CIVIL OFFICER ENLIST CIVIL OFF | | | | I | A. AS OF 30 SEP 2002 1321 | | 261 3037 | 2807 19,150 | | Ι | B. END FY 2008 1388 | 11601 1097 0 127 0 | 261 3035 | 2863 20,372 | | | | 7. INVENTORY DATA (\$000) | | | | | A. TOTAL AREA | 67,321 ha (166,353 AC) | | | | | B. INVENTORY TOTAL AS OF 3 | 30 SEP 2002 | 4,9 | 94,209 | | | C. AUTHORIZATION NOT YET IN | I INVENTORY | . 4 | 64,705 | | | D. AUTHORIZATION REQUESTED | IN THE FY 2004 PROGRAM | . 1 | 19,400 | | | E. AUTHORIZATION REQUESTED | IN THE FY 2005 PROGRAM | . 2 | 87,745 | | | F. PLANNED IN NEXT FOUR YEA | ARS (NEW MISSION ONLY) | . 1 | .07,300 | | | G. REMAINING DEFICIENCY | | . 2 | 37,888 | | | H. GRAND TOTAL | | 6,2 | 11,247 | | , | 8. PROJECT APPROPRIATIONS REQU | JESTED IN THE FY 2004 PROGRAM: | |
 | | CATEGORY PROJECT | | COST | DESIGN STATUS | | | CODE NUMBER | PROJECT TITLE | (\$000) | START COMPLETE | | | 131 34048 Informati | on Systems Facility | 18,000 | 05/2002 07/2003 | | | 721 48784 Barracks | Complex - Capron Road Ph 2 | 49,000 | 01/2002 08/2003 | | | | Complex - Quad E | 49,000 | 01/2002 04/2004 | | | 911 55270 Land Acqu | | 19,400 | 11/2003 12/2004 | | | _ | Craining Support Facility | 33,000 | 04/2002 08/2003 | | | | TOTAL | 168,400 | | | | 0 IIII DD0 IIII ADD00D0111111 | N.C. | | | | - | FUTURE PROJECT APPROPRIATION CATEGORY | ONS: | COST | | | | CODE | PROJECT TITLE | (\$000) | | | | A. REQUESTED IN THE FY 200 | | (\$000) | | | | ~ | Complex-Capron Ave Ph 3 | 48,500 | | | | | Complex - D Quad Ph 3b | 36,000 | | | | 178 Range | | 45,500 | | | | 3 | Arms Collective Training Facility | 37,396 | | | | | Vehicle Wash Facility | 5,900 | | | | | nt Facility | 24,300 | | | | | Maintenance Facility | 49,000 | | | | | ation Training Range | 3,000 | | | | ~ | ation Training Range | 8,149 | | | | ~ | rea Live Fire Complex | 41,500 | | | | | TOTAL | 299,245 | | | | | | 554,659 | | | | COMPONENT
ARMY | FY 2004-2005 MILITARY CONSTRUCTION PROGRAM | 2. DATE
06 FEB 2003 | |---|---|--|----------------------------| | | INSTALLATION | AND LOCATION: Schofield Barracks Hawaii | | |] | headquarters for the
Information Systems | R FUNCTIONS:
cks houses peacetime garrison troops and their supporting orga
e 25th Infantry Division. Parts of the US Army Support Command
Command and the 45th Support Group are also housed there. In
py housing at Schofield. | d Hawaii (USASCH), US Army | | | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | 000) | | | A. AIR POLLUTION | N | 0 | | | B. WATER POLLUT | | 0 | | | C. OCCUPATIONAL | SAFETY AND HEALTH | 0 | | | | | | | | | | | | 1 COMPONENTE | | | | | | | | | 0 DAME | | |------------------------------------|-------------|----------|-----------|------|---------|---------|--|----------------|------------|----------| | 1.COMPONENT | EV 3 | 004 | MTT - | TTNE | יזי מחי | мет | יייייייייייייייייייייייייייייייייייייי | משגם שטיי | 2.DATE | | | 7 DM37 | FI Z | 004 | MTT | LTAR | (X CO | ND T | RUCTION PROJ | ECT DATA | | EDD 2002 | | ARMY 3.INSTALLATION AN | יים דיטכעיו | | | | | | 4.PROJECT TITLE | i | 00 | FEB 2003 | | | | TOIN | | | | | 4.PROUECT IIII | | | | | Schofield Barr | cacks | | | | | | | ~ | - 2124 | | | Hawaii | | T. Game | | | | | Information | | | _ | | 5. PROGRAM ELEMENT 6. CATEGORY COD | | | GORY CODE | i | 7.1 | ROJ | ECT NUMBER | | COST (\$00 | , | | 226067 | | | - 0.1 | | | | - : 0 4 0 | Auth
Approp | - | 000 | | 22696A | | <u> </u> | 131 | | - 20m | - 0.5 | 34048 | Approb | 18, | 000 | | | | | | 9 | .COST | EST | CIMATES | | | | | | ITEM | | | UM | (M/E) | \prod | QUANTITY | | | 10.000 | | PRIMARY FACILITY | | | | | | | | | | 12,330 | | Information Sy | _ | | lity | | (SF) | | 3,543 (| 38,138) | | | | Power Plant Bu | uildin | g | | | (SF) | | 92.90 (| 1,000) | | | | Cable Vault | | | | EA | | | 1 | | 175,600 | | | Antiterrorism | | Prot | ection | LS | | | | | | (219) | | IDS Installati | | | | LS | | | | | | (35) | | Building Infor | | _ | tems | LS | | | | | | (730) | | SUPPORTING FAC | CILITI | ES | | T | | T | | | | 3,812 | | Electric Servi | ice | | | LS | | | | | | (751) | | Water, Sewer, | Gas | | | LS | | | | | | (347) | | Paving, Walks, | , Curb | s & G | utters | LS | | | | | | (453) | | Storm Drainage | e | | | LS | | | | | | (321) | | Site Imp(47 | 79) De | mo (|) | LS | | | | | | (479) | | Information Sy | ystems | | | LS | | | | | | (1,189) | | Antiterrorism | /Force | Prot | ection | LS | | | | | | (272) | | | | | | | | | | | |
 | | | | | | | | | | | | <u> </u> | | ESTIMATED CONT | TRACT | COST | | T | _ | Ţ | | | | 16,142 | | CONTINGENCY PE | ERCENT | (5. | 00%) | | | | | | | 807 | | SUBTOTAL | | | | | | | | | | 16,949 | | SUPV, INSP & C | OVERHE | AD (| 6.50%) | | | | | | | 1,102 | | TOTAL REQUEST | | | | | | | | | 18,051 | | | TOTAL REQUEST (ROUNDED) | | | | | | | | | | 18,000 | | INSTALLED EQT- | -OTHER | APPR | OP | | | | | | | (4,213) | | | | | | | | | | | | -
 | | | | | | | | | | | | İ | | | | | | | | | | | 1 | | Construct a multi-story, ground floor and 10.Description of Proposed Construction basement, Information Systems Facility (ISF) that will house the key and essential communications functions necessary for the Army's transformation of the 25th Infantry Division (Light). The ISF provides critical communications capabilities and interfaces between all the Transformation projects, and the Information Installation Infrastructure Architecture. The ISF is the critical central hub providing connectivity to support essential constructive, virtual, and real information systems. ISF operations will support 24 hours per day, 7 days a week Fixed Tactical Internet management location; Local Communications Control Center; secure and non secure main Communications Node of the network switching systems; secure information vault, and top secret and secret Special Compartmentalized Information Facility (SCIF) rooms, Electromagnetic Fields shielding is required in portions of the facility. A 25-person Situation Readiness Center with a Video Teleconferencing Center for Secret teleconferencing is required. Message traffic room, break rooms, and restroom facilities are required. Project also includes a loading dock and a passenger/freight elevator. An area for telecommunications switch equipment with cable vault and low-resistance building ring earth ground around the perimeter of the primary facility is necessary to support Army transformation | 1.COMPONENT | FY | 2004 | MTT.TTARY | CONSTRUCTION | PROJEC | т рата | Z.DATE | |-------------------|-----------|--------|--------------|--------------|----------|------------|-------------| | ARMY | | 2001 | 111111111111 | COMBINGCITON | 11100110 | | 06 FEB 2003 | | 3.INSTALLATION AN | D LOCATIO | ON | | | | | | | Schofield Barr | acks, E | Hawaii | | | | | | | 4.PROJECT TITLE | | | | | 5 | .PROJECT 1 | NUMBER | | Information Sy | stems E | Facili | tv | | | | 34048 | #### DESCRIPTION OF PROPOSED CONSTRUCTION: (CONTINUED) because of its distance from the existing central office. Anti-terrorism/force protection (AT/FP) measures will include perimeter fencing with high level security protection with security card access system, and intrusion detection system (IDS) with closed circuit television system, utilizing infrared lighting for perimeter and internal monitoring. This facility requires a standby generator (OPA funded) with automatic switching equipment. Supporting facilities will include utilities; electric service; fire protection and alarm systems; energy management system; parking; access drives; paving, walks, curbs and gutters; site lighting; storm drainage; fencing; information systems; lighting protection; and site improvements. The ISF will have air conditioning (150 tons) installed with humidity control, low maintenance/cost electrostatic dust filtering and heavy duty components designed for 24 hour, 7 days a week operations. Access for the handicapped will be provided. Comprehensive interior design services are required. 11. REQ: 3,543 m2 ADQT: NONE SUBSTD: 3,543 m2 PROJECT: Construct an Information Systems Facility to support 25th Infantry Division for Army Transformation. (New Mission) <u>REQUIREMENT:</u> This project is required to provide reliable information technology capabilities in support of constructive and virtual simulation for the Army Transformation of the 25th Infantry Division (Light). CURRENT SITUATION: The need to support a consolidated constructive and virtual simulation center with an advanced Information Systems Facility is a new requirement. Army Transformation implementation in Hawaii requires development of an installation architecture, engineering design and infrastructure expansion to support the digitized force collective and virtual training capabilities. The installation information architecture must be extended to incorporate new digital facilities and ranges required under Army Transformation in Hawaii. New technologies applied to enable a more mobile, lethal force require reliable high-speed communications. New constructive and virtual simulation training requires new or renovated facilities to conduct scenarios not identified in previous infrastructure planning. This new mission will also support the proposed transformation throughout Hawaii. IMPACT IF NOT PROVIDED: If this project is not provided, the 25th Infantry Division Transformation cannot take advantage of new simulations training and will not be able to adequately train its warfighting missions. This problem will be exacerbated as the Army continues to transform and modernize into the objective force if this facility is not provided. <u>ADDITIONAL:</u> This project has been coordinated with the installation physical security plan and all physical security measures are included. Also, all required anti-terrorism/force protection (AT/FP) measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the development, | 1.COMPONENT | | 2.DATE | |------------------|---|---------------------------------------| | | FY 2004 MILITARY CONSTRUCTION PROJECT DATA | | | ARMY | | 06 FEB 2003 | | 3.INSTALLATION A | ND LOCATION | | | Schofield Bar | racks, Hawaii | | | 4.PROJECT TITLE | 5.PROJECT | T
NUMBER | | | | | | Information S | ystems Facility | 34048 | | ADDITTONAL • | (CONTINUED) | | | ADDITIONAL: | <u>(CONTINUED)</u>
nstruction of the project in accordance with Exec | uutima Ordan | | | er applicable laws and Executive Orders. JOINT US | | | | sistant Secretary of the Army (Installations and | | | | t this project has been considered for joint use | | | | be available for use by other components. A para | | | | d upon project engineering design was used to dev | | | estimate. | | 1 · · · · · · · · · · · · · · · · · · | | | | | | 12. SUPPLEME | NTAL DATA: | | | A. Esti | mated Design Data: | | | (1) | Status: | | | | (a) Date Design Started | <u>MAY 2002</u> | | | (b) Percent Complete As Of January 2003 | | | | (c) Date 35% Designed | | | | (d) Date Design Complete | | | | (e) Parametric Cost Estimating Used to Develop | Costs <u>YES</u> | | | (f) Type of Design Contract: Design-bid-build | | | | (g) An energy study and life cycle cost analysi | s will be | | | documented during the final design. | | | (2) | Basis: | | | (- 7 | (a) Standard or Definitive Design: NO | | | | | | | (3) | Total Design Cost (c) = $(a)+(b)$ OR $(d)+(e)$: | (\$000) | | | (a) Production of Plans and Specifications | 945 | | | (b) All Other Design Costs | 225 | | | (c) Total Design Cost | 1,170 | | | (d) Contract | <u>872</u> | | | (e) In-house | 298 | | / / > | Complement on Company of Total | OCT 0003 | | (4) | Construction Contract Award | <u>OCT 2003</u> | (6) Construction Completion..... <u>MAY 2005</u> | 1.COMPONENT | EV | 2004 | MTT TTADV | CONSTRUCTION | DDO.TEC | ת האתו יי | 2.DATE | | | |-------------------|-----------|--------|-----------|--------------|---------|-----------|--------|-------|------| | ARMY | FI | 2004 | MIDITARI | CONSTRUCTION | PROUEC | I DAIA | 06 | FEB | 2003 | | 3.INSTALLATION AN | D LOCATIO | N | Schofield Barr | acks, F | Hawaii | | | | | | | | | 4.PROJECT TITLE | | | | | 5 | .PROJECT | NUMBER | | | | | | | | | | | | | | | Information Sy | stems E | acilit | ΞY | | | | | 34048 | 3 | ## 12. SUPPLEMENTAL DATA: (CONTINUED) B. Equipment associated with this project which will be provided from other appropriations: | Equipment
Nomenclature | Procuring
Appropriation | Fiscal Year
Appropriated
<u>Or Requested</u> | Cost
(\$000) | |---------------------------|----------------------------|--|-----------------| | UPS 500 KVA | OPA | 2005 | 359 | | IDS Equipment | OPA | 2006 | 26 | | Generator2-600KVA | OPA | 2006 | 1,200 | | Info Sys - ISC | OPA | 2005 | 2,284 | | Info Sys - PROP | OPA | 2005 | 344 | | | | TOTAL | 4,213 | Installation Engineer: Natalie Koyanagi Phone Number: (808) 656-1175 | 1.COMPONENT | | | | | | | | | | | 2.DATE | | |-------------------------------------|------------------|----------|---------|-----------------|--------|-------|---------|------|---------|-----------|------------|----------| | | FY 2 | 004 | MILI | TAI | RY C | CONST | RUCTI | ON I | PROJ | ECT DATA | | | | ARMY | | | | | | | | | | | 06 | FEB 2003 | | 3.INSTALLATION AN | D LOCAT | ION | | 4.PROJECT TITLE | | | | | | | | | | Schofield Barı | cacks | | | | | | | | | | | | | Hawaii | | | | | | | Barr | acks | s Co | mplex - 0 | Capron R | oad Ph 2 | | 5. PROGRAM ELEMENT 6. CATEGORY CODI | | | | | 7 | .PROJ | ECT NUI | MBER | | 8.PROJECT | COST (\$00 | 0) | | | | | | | | | | | | Auth | | | | 22696A | 721 | | | | | | 4878 | 4 | | Approp | 49, | 000 | | | | | | 9 | .cos | T EST | 'IMATES | | | | | | | | | UM | (M/ | E) | | QUAN | TITY | | | | | | | | PRIMARY FACILITY | | | | | | | | | | | 34,214 | | Barracks | | | m2 | (SF | ') | 6, | 480 | (| 69,750) | 2,122 | | | | Multipurpose Courts | | | EΑ | | | | 1 | | | 97,000 | (97) | | | | | | m2 | (SF | ') | 5, | 466 | (| 58,836) | 2,400 | (13,120) | | | | | | m2 | (SF | ') | | 544 | (| 5,856) | 2,051 | (1,116) | | | IDS Installation | | | LS | | | | | | | | (35) | | | Total from Continuation page | | | | | | | | | | | (6,098) | | | SUPPORTING FAC | CILITI | ES | | | | | | | | | | 10,043 | | Electric Servi | ice | | | LS | | | | | | | | (1,353) | | Water, Sewer, | Gas | | | LS | | | | | | | | (981) | | Steam And/Or (| Chille | d Wat | er Dist | LS | | | | | | | | (1,049) | | Paving, Walks | , Curb | s & G | utters | LS | | | | | | | | (1,127) | | Storm Drainage | 2 | | | LS | | | | | | | | (1,603) | | Site Imp(1,45 | 57) De | mo(1 | ,275) | LS | | | | | | | | (2,732) | | Information Sy | ystems | | | LS | | | | | | | | (1,193) | | Antiterrorism | /Force | Prot | ection | LS | | | | | | | | (5) | | | | | | | | | | | | | | | | ESTIMATED CONT | FRACT | COST | | | | | | | | | | 44,257 | | CONTINGENCY PR | ERCENT | (5. | 00%) | | | | | | | | | 2,213 | | SUBTOTAL | | | | | | | | | | | | 46,470 | | SUPV, INSP & OVERHEAD (6.50%) | | | | | | | | | | | 3,021 | | | TOTAL REQUEST | | | | | | | | | | | | 49,491 | | TOTAL REQUEST (ROUNDED) | | | | | | | | | | | | 49,000 | | INSTALLED EQT- | -OTHER | APPR | OP | | | | | | | | | (1,421) | 10.Description of Prop | osed Const | truction | This | 3 0 | 1 crmc | ex w | ลร ลบ | thoi | rize | d in FY 2 | 2003 for | \$149 | 10.Description of Proposed Construction This complex was authorized in FY 2003 for \$149 million. The FY 2003 appropriation was \$49 million. Construct a barracks complex including barracks, eight company operations facilities with covered gear wash areas (two large and six small), and a multi-purpose court. Install intrusion detection systems (IDS). Anti-terrorism/force protection (AT/FP) will be provided by structural reinforcement, special windows and doors, and site measures. AT/FP costs are high because site constraints prevent having the normal standoff distances between buildings and roads and parking areas. Supporting facilities include utilities; electric service; exterior lighting; fire protection and alarm systems; paving, walks, curbs and gutters; parking; storm drainage; information systems; site improvements; and road improvements. The supporting facility costs are high due to relocation of utility lines, road improvements, relocation of telephone/local area network (LAN)/oceanic cables, and the demolition (four buildings - 10,153 SM). Access for the handicapped will be provided. Air conditioning (160 tons) will be provided. Comprehensive building and furniture related interior design services are required. 1.COMPONENT 2.DATE **FY** 2004 MILITARY CONSTRUCTION PROJECT DATA ARMY 06 FEB 2003 3.INSTALLATION AND LOCATION Schofield Barracks, Hawaii 4.PROJECT TITLE 5 PROJECT NUMBER Barracks Complex - Capron Road Ph 2 48784 COST ESTIMATES (CONTINUED) Unit Cost Item UM (M/E) OUANTITY COST (\$000) PRIMARY FACILITY (CONTINUED) Antiterrorism Force Protection LS (5, 265)Building Information Systems LS (833)6,098 Total 4,377 PN ADQT: 2,821 PN SUBSTD: 1,556 PN 11. REQ: <u>PROJECT:</u> Construct a barracks complex. (Current Mission) <u>REQUIREMENT:</u> This project is required to provide living and working conditions for soldiers that meet current standards. Maximum and intended utilization is 180 soldiers. The existing World War II (WWII) era, gang latrines CURRENT SITUATION: barracks are substandard and are severely deteriorated. The existing operational facilities are too small and located in the barracks. IMPACT IF NOT PROVIDED: If this project is not provided, soldiers will continue to live and work in substandard and deteriorated facilities, which will adversely impact morale, retention, and readiness. This project has been coordinated with the installation physical security plan and all physical security measures are included. Also, all required anti-terrorism/force protection (AT/FP) measures are included. An economic analysis has been prepared and utilized in evaluating this project. This project is the most cost-effective method to satisfy the requirement. Sustainable principles will be integrated into the development, design and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. During the past two years, \$6.0M has been spent on sustainment, restoration and modernization (SRM) (formerly known as Real Property Maintenance) of unaccompanied enlisted personnel housing at Schofield Barracks. Upon completion of this project, and other projects approved through FY 2004, the remaining unaccompanied enlisted permanent party personnel deficit will be 1,076 soldiers at maximum occupancy at this installation. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. | 1.COMPONENT | THE 0004 N | TI TENDU GONGEDUGETON DD | | 2.DATE | | |-------------------|-------------------------|---|-----------------------|------------|----------------| | ARMY | FY 2004 M | ILITARY CONSTRUCTION PRO | DJECT DATA | በ6 ፱፱ | EB 2003 | | 3.INSTALLATION AN | L
ND LOCATION | | | 00 F | 2005 | | | | | | | | | Schofield Barr | racks, Hawaii | | | | | | 4.PROJECT TITLE | | | 5.PROJECT N | NUMBER | | | Dannagka Comp | lex - Capron Roa | d Dh 2 | | 405 | 784 | | Ballacks Comp. | Tex - Capion Roa | IC PII Z | | 407 | 704 | | 12. SUPPLEMEN | NTAL DATA: | | | | | | A. Estir | mated Design Dat | a: | | | | | (1) | Status: | _ | | | | | | _ | n Started | | | | | | | omplete As Of January 200
Designed | | | | | | | n Complete | | | | | | - | Cost Estimating Used to | | | | | | (f) Type of De | sign Contract: Design-l | bid-build | | | | (0) | | | | | | | (2) | Basis: (a) Standard o | or Definitive Design: Y | r c | | | | | |
Recently Used: | E O | | | | | Schofield | _ | | | | | | | | | | | | (3) | _ | ost(c) = (a) + (b) OR(d) | | ٠. | 000) | | | | of Plans and Specification Design Costs | | | | | | | gn Cost | | | | | | | | | | | | | (e) In-house | | | 2 | 2,760 | | (4) | | | | 556 | 0000 | | (4) | Construction Co | ontract Award | | <u>DEC</u> | 2003 | | (5) | Construction St | art | | <u>FEB</u> | 2004 | | | | | | | | | (6) | Construction Co | empletion | • • • • • • • • • • • | <u>OCT</u> | 2006 | | | | | | | | | B. Equip | oment associated | l with this project which | h will be pı | covided fr | rom | | other approp | | | - | | | | | | | | al Year | | | Equipment | | Procuring | | opriated | Cost | | Nomenclati | <u>ire</u> | <u>Appropriation</u> | <u>Or Re</u> | equested | <u>(\$000)</u> | | IDS Equipmen | nt | OPA | 2005 | 5 | 49 | | Info Sys - 3 | | OPA | 2005 | | 829 | | Info Sys - I | | OPA | 2009 | 5 | 543 | | | | | | | | | | | | TOT | ΓAL | 1,421 | Installation Engineer: COL William E. Ryan III Phone Number: (808) 656-1289 PREVIOUS EDITIONS MAY BE USED INTERNALLY UNTIL EXHAUSTED | 1.COMPONENT | | | | | | | | | 0 Dame | | |---|--------------|-------------------|--------------------|--------|-----------------|---------|-----------|------------|------------|----------| | _ , , , , , , , , , , , , , , , , , , , | FY 20 | 104 MTT. 1 | гтап | Y CON | יאוואיי | TON P | RO.TI | ECT DATA | 2.DATE | | | ARMY | | 301 | | | DINOC | 11011 1 | | JC1 D11111 | 06 | FEB 2003 | | 3.INSTALLATION AND | LOCAT | ION | | | 4.PROJECT TITLE | | | | | | | Schofield Barra | acks | | | | | | | | | | | Hawaii | | | Barracks Complex - | | | | mplex - (| Quad E | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | | 7.PI | ROJECT : | | | | COST (\$00 | 0) | | | | | | | | | | Auth | 49, | 000 | | 22696A | | 721 | | | 52 | 268 | | Approp | 49, | 000 | | | | | 9 | .COST | ESTIMAT | ES | | · | | | | I | TEM | | UM | (M/E) | | QUAN | TITY | | | | | PRIMARY FACILIT | Ϋ́ | | | | | | | | | 34,262 | | Ren Barracks Bl | .dg 5! | 52 | m2 | (SF) | | 2,769 | (| 29,805) | 1,610 | (4,458) | | Ren Barracks Bl | .dg 5! | 51 | m2 | (SF) | | 5,345 | (| 57,533) | 1,610 | (8,605) | | Ren COF/Btn HQ | m2 | (SF) | | 1,933 | (| 53,098) | 1,511 | (7,452) | | | | Ren COF/Btn HQ | m2 | (SF) | | 5,917 | (| 63,690) | 1,397 | (8,265) | | | | Covered Gear Wa | m2 | (SF) | | 19 | (| 204.51) | 2,630 | (50) | | | | Total from Co | ntin | uation page | | | | | | | | (5,432) | | SUPPORTING FACI | LITI | ES | | | | | | | | 8,436 | | Electric Servic | ce | | LS | | | | | | | (756) | | Water, Sewer, G | as | | LS | | | | | | | (1,947) | | Steam And/Or Ch | nille | d Water Dist | LS | | | | | | | (1,631) | | Paving, Walks, | Curb | s & Gutters | LS | | | | | | | (1,259) | | Storm Drainage | | | LS | | | | | | | (1,607) | | _ |)) Der | no() | LS | | | | | | | (550) | | Information Sys | LS | | | | | | | (680) | | | | Antiterrorism/F | orce | Protection | LS | | | | | | | (6) | | ESTIMATED CONTR | RACT | COST | | | | | | | | 42,698 | | CONTINGENCY PER | RCENT | (5.00%) | | | | | | | | 2,135 | | SUBTOTAL | | | | | | | | | | 44,833 | | SUPV, INSP & OV | /ERHE | AD (6.50%) | | | | | | | | 2,914 | | DESIGN/BUILD - | DESI | GN COST | | | | | | | | 1,708 | | TOTAL REQUEST | | | | | | | | | | 49,455 | | TOTAL REQUEST (| ROUNI | DED) | | | | | | | | 49,000 | | INSTALLED EQT-C | THER | APPROP | | | | | | | | () | | | | | | | | | | | | | | 10.Description of Propos | ed Const | ruction Reno | ovat | e two | buil | dings | in (| Quad E to | o provid | е | | barracks; and r | renova | ate two other | bu | uildin | gs in | Quad | E to | o house t | two smal | 1 | | battalion heado | _ | | | _ | | | | | | | | and six small). | Inst | tall intrusio | on d | letect | ion s | ystem | (IDS | S) in arr | ns vault | s. | | Anti-Terrorism | Force | e Protection | ra) | C/FP) | will 1 | oe pro | vide | ed by sti | ructural | | | reinforcement, | spec | ial windows a | and | doors | , and | site | meas | sures. Su | apportin | g | | facilities incl | | | | | | | | | | | | systems; paving | | | | | | | | | | | | systems; and si | | | | | | | | | | | | the requirement | | | | | | | | | | | | plant located in Quad F. Air conditioning (456 tons) will be provided. Access | | | | | | | | | | | | for the handicapped will be provided. Comprehensive building and furnishings | | | | | | | | | | | | related interior design services are required. | | | | | | | | | | | | 11 770 | | 200 51 | | | | 201 - | | | | 1 556 | | 11. REQ: | | ,377 PN ADQ | | | | | | JBSTD: | | 1,556 PN | | | rate : | four building | gs t | o pro | vide a | a barr | acks | s complex | k. (Curr | ent | | Mission) | 2.1 | DATE | |---------------|---------------|------------------------|---| | LITARY CONSTR | UCTION PROJEC | T DATA | | | | | | 06 FEB 2003 | | | | | | | | | | | | | | | | | | 5 | .PROJECT NUMB | ER | | | | | | | | | | 52268 | | | | | | | <u>)</u> | | | | | | | Uni | it Cost | | UM (M/E) | QUANTITY | COS | ST (\$000) | | | | | | | | | | | | LS | | | - (30) | | | | | (4 040) | | LS | | | - (4,249) | | LS
LS | | | - (4,249)
- (1,153) | | |)
UM (M/E) |) UM (M/E) QUANTITY LS | DITARY CONSTRUCTION PROJECT DATA 5.PROJECT NUMB UM (M/E) QUANTITY COS | <u>REQUIREMENT:</u> This project is required to provide living and working conditions for soldiers that meet current standards. Maximum and intended utilization is 150 soldiers. <u>CURRENT SITUATION:</u> The existing World War II (WWII) era, gang latrine barracks are substandard and have deteriorated utility systems. The existing operational and administrative facilities are too small and located in the barracks. IMPACT IF NOT PROVIDED: If this project is not provided, soldiers will continue to live and work in substandard and deteriorated facilities, which will adversely impact morale, retention, and readiness. ADDITIONAL: This project has been coordinated with the installation physical security plan and all physical security measures are included. Also, all required anti-terrorism force protection measures are included. An economic analysis has been prepared and was utilized in evaluating this project. This project is the most cost-effective method to satisfy the requirement. Sustainable principles will be integrated into the development, design and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. This MCA project and an OMA funded project (PN 52269) will completely renovate four Quad E buildings. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. During the past two years, \$6.0M has been spent on sustainment, restoration and modernization (SRM) (formerly known as Real Property Maintenance) of unaccompanied enlisted personnel housing at Schofield Barracks. Upon completion of this project, and other projects approved through FY 2004, the remaining unaccompanied enlisted permanent party personnel deficit will be 1,076 soldiers at maximum occupancy at this installation. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. | 1.COMPONENT | T | | | | 2.DATE | | | | | | | | | | |-------------------|----------------------------|---|-------------------------|--------------|------------|----------------|--|--|--|--|--|--|--|--| | I.COMPONEN | 1 | FY 2004 MILITARY CON | STRUCTION PROJE | יכיד האידא | Z.DAIE | | | | | | | | | | | ARMY | | ri 2004 Milliani Con | SIRUCIION FROOD | CI DAIA | 06 55 | в 2003 | | | | | | | | | | 3.INSTALLA | | D LOCATION | | | 00 FE | B 2003 | | | | | | | | | | 3 · 11.5 11.12.11 | | 2 200:1:101. | | | | | | | | | | | | | | Cabofiol | d Daw | acks, Hawaii | | | | | | | | | | | | | | 4.PROJECT | | acks, nawall | | 5.PROJECT N | TIMDED | | | | | | | | | | | 4.PROUECI | 11111 | | | 5.PROUECT N | OMBEK | | | | | | | | | | | Downo alsa | Comp | or Oued E | | | E 2.2 | 60 | | | | | | | | | | Barracks | Comp. | ex - Quad E | | | 522 | 80 | | | | | | | | | | 10 (110) | ים אים דר | י מיים דע היים יים יים יים יים יים יים יים יים יי | | | | | | | | | | | | | | | | TAL DATA: | | | | | | | | | | | | | | Α. | | nated Design Data: | | | | | | | | | | | | | | | (1) | Status: | | | T 7 3 T | 2002 | | | | | | | | | | | | (a) Date Design Started | | | | | | | | | | | | | | | | o) Percent Complete As Of January 2003 | d) Date Design Complete | | | | | | | | | | | | | | | | | | SLS | YES | | | | | | | | | | | | (f) Type of Design Contract: Design-build | | | | | | | | | | | | | | | (0) | B. 1. | | | | | | | | | | | | | | | (2) | Basis: | D ' . 370 | | | | | | | | | | | | | | | (a) Standard or Definitive | e Design: NO | | | | | | | | | | | | | | (2) | | \ | \ | | 22) | | | | | | | | | | | (3) | Total Design Cost (c) = (a | | (\$0 | | | | | | | | | | | | | | (a) Production of Plans and Specifications | | | | | | | | | | | | | | | | _ | | | | <u>450</u> | | | | | | | | | | | | (c) Total Design Cost | | | | | | | | | | | | | | | | (d) Contract | | | | | | | | | | | | | | | | (e) In-house | | | • • • | <u> 250</u> | | | | | | | | | | | | | _ | | | | | | | | | | | | | | (4) | Construction Contract Awar | d | | <u>JAN</u> | 2004 | | | | | | | | | | | <i>(</i> - <i>)</i> | | | | | | | | | | | | | | | | (5) | Construction Start | | | <u>APR</u> | 2004 | (6) | Construction Completion | | | <u>MAR</u> | <u>2006</u> |
 | | | | | | | | | | | | В. | | ment associated with this | project which w | vill be pr | ovided fr | om | | | | | | | | | | other a | approp | riations: | | | | | | | | | | | | | | | | _ | | | l Year | _ | | | | | | | | | | | pment | Procur | | | priated | Cost | | | | | | | | | | Nome | nclati | <u>Approp</u> | <u>riation</u> | <u>Or Re</u> | quested | <u>(\$000)</u> | N. | A | Installation Engineer: COL William E. Ryan III | 1.COMPONENT | | | | | | | | | 2.DATE | | |------------------------|-------------|---------|----------|----------|-------|-------------------|-------|----------|------------|----------| | | FY 2 | 004 | MIL | ITAR | Y COI | NSTRUCTION PR | ROJEC | T DATA | | | | ARMY | | | | | | | | | 06 | FEB 2003 | | 3.INSTALLATION AN | D LOCAT | 'ION | | | | 4.PROJECT TI | ITLE | | | | | Schofield Barı | racks | | | | | | | | | | | Hawaii | | | | | | Land Acqu | uisit | ion | | | | 5.PROGRAM ELEMENT | i | 6.CATEG | ORY CODE | <u> </u> | 7.P | ROJECT NUMBER | 8 | .PROJECT | COST (\$00 | 00) | | | | | | | | | A | uth | 19, | 400 | | 78018A | | | 911 | | | 55270 | A | pprop | 19, | 400 | | | | | | 9. | .COST | ESTIMATES | | | | | | | ITEM | | | UM | (M/E) | QUANT | TTY | | | | | PRIMARY FACILI | CTY | | | | | | | | | 19,400 | | Purchase Land | | | | ha | (AC) | 567.37 (| (| 1,402) | 34,193 | (19,400) | SUPPORTING FAC | CILITI | ES | | † | ESTIMATED CONT | TRACT | COST | | + | | | | | | 19,400 | | CONTINGENCY PE | | | 읗) | | | | | | | 0 | | SUBTOTAL | шсыг | (.00 | 0 / | | | | | | | 19,400 | | SUPV, INSP & (| жььнь | ΔD (| 00 %) | | | | | | | 0 | | TOTAL REQUEST | , v LICIIL. | (. | 00 0, | | | | | | | 19,400 | | TOTAL REQUEST | (ROIIN | ו משת | | | | | | | | 19,400 | | INSTALLED EQT- | - | - | D | | | | | | | (0) | | INSTAULED EQT | OTHER | AFFRO | F | | | | | | | (0) | | | | | | | | | | | | | | 10.Description of Prop | | | Diir | ahaa. | 0 1 / | l
102 acres of | foo | aimplo | land fr | - Om | | Campbell Estat | | | | | | | | _ | | | | proposed usage | | | | | | | | | | | | | | | | | | _ | | _ | _ | | | artillery firm | | | | | | | | | rea zone | and | | Accident Poter | ıtıaı | Zone N | umber | one . | ror v | Mieerer Army | AILI | itela. | | | | 11 000 | | 000 1- | - 700 | | | 14 040 1 | OTT. | | | 0 710 - | | 11. REQ: | | - | a ADQ' | | | 14,949 ha | | BSTD: | | 9,718 ha | | | | | acres (| oi ad | adıtı | ional land ad | djace | ent to | Schofiel | a | | Barracks. (New | | • | | | | | | | | | | REQUIREMENT: | | | | | | equired for r | | | | | | construction of | | | | | | | | | | | | including the | | | | | | | | | | | | state of the a | | | | | | | | | | | | implementation | | | | | | | | | | | | Cleared Zone a | | | | | tial | Zone One thr | rough | 1 Three | to allo | w all | | flights into V | Wheele | r Army | Airfi | eld. | | | | | | | | CURRENT SITUAT | CION: | Acco | rding ' | to tl | he pr | refinal Land | Use | and Re | quiremen | .ts | | Study, there | ls a 8 | 0,000 | acre (| 32,0 | 00 he | ectares) shor | rtfal | l in t | raining | and | | 1.COMPONENT | FY | 2004 | MILITARY | CONSTRUCTION | PROJEC | T DATA | 2.DATE | | |-------------------|-----------|--------|----------|--------------|--------|----------|-------------|---| | ARMY | | 2001 | | | | | 06 FEB 2003 | 3 | | 3.INSTALLATION AN | D LOCATIO | N | | | | | | | | Schofield Barr | acks, E | Hawaii | | | | | | | | 4.PROJECT TITLE | | | | | 5 | .PROJECT | NUMBER | | | Land Acquisiti | lon | | | | | | 55270 | | #### CURRENT SITUATION: (CONTINUED) infrastructure is old and requires significant upgrading for greater efficiency and maneuverability. A motor pool study completed in June 2000 categorized the majority of the existing motor pools as substandard. The motor pools lacked the necessary building and hardstand space to perform required vehicle maintenance. In order to bring the motor pool facilities to current Army standards, additional acreage is needed for expansion and upgrades. The installation of Schofield Barracks does not have available open acreage for these necessary expansions. IMPACT IF NOT PROVIDED: If the additional land is not provided, Army transformation will be negatively affected, as upgrades of the motor pool will not be possible, infrastructure will continue to degrade, and disruption to future flight patterns into Wheeler Army Airfield will continue at risk due to safety zones. This will have a negative impact on combat readiness as it compromises the 25th Infantry Division (Light)'s capability to train at optimal levels. ADDITIONAL: This project has been coordinated with the installation physical security plan and no physical security measures are required. No anti-terrorism/force protection measures are required. An economic analysis has been prepared and utilized in evaluating this project. This project is the most cost-effective method to satisfy the requirement. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. Installation Engineer: Natalie Koyanagi Phone Number: 808-656-1175 | 1.COMPONENT | | | | | | <u> </u> | 2.DATE | | | |---|--------------|------------------|-------------|--------|----------------|------------|-------------|---------|--| | | FY 20 | 004 MIL I | ITARY | CONS | TRUCTION PROJ | FCT DATA | | | | | ARMY | | | | | 1. | | 06 FEB 2003 | | | | 3.INSTALLATION AN | | ION | | | 4.PROJECT TITL | | | | | | Schofield Barr | acks | | | | | | | | | | Hawaii | | | | | Mission Tra | | _ | | | | 5.PROGRAM ELEMENT 6.CATEGORY CODE | | | 1 | 7.PRO | JECT NUMBER | 8.PROJECT | COST (\$00 | 00) | | | | | | | | | Auth | 33, | 000 | | | 22696A 171 | | | | | 57227 | Approp | 33, | 000 | | | | | | 9.C | OST ES | TIMATES | | | | | | | ITEM | | UM (N | M/E) | QUANTITY | 7 | | | | | PRIMARY FACILI | | | | | | | _ | 23,832 | | | Mission Suppor | | | m2 (S | SF) | 8,343 (| 89,803) | 2,547 | | | | Antiterrorism | | Protection | LS | | | | | (173) | | | IDS Installati | | | LS | | | | | (48) | | | Building Infor | rmatior | n Systems | LS | | | | | (2,362) | | | | | | | | | | | | | | CLIDDODELNIC EN | NTT TMTT | a.a. | | | | | | 6 120 | | | SUPPORTING FAC | | <u> </u> | т С | | | | | 6,120 | | | Electric Servi | | | LS | | | | | (1,694) | | | Water, Sewer, | | | LS | | | | (392) | | | | Paving, Walks, | | & Gutters | | LS | | | | (832) | | | Storm Drainage | | , | LS | | | | | (412) | | | Site Imp(2,12 | | no() | LS | | | | | (2,125) | | | Information Sy | rstems | | LS | | | | | (665) | | | | | | | | | | | ļ | | | | | | | | | | | | | | ESTIMATED CONT | TRACT (| COST | | | | | | 29,952 | | | CONTINGENCY PE | | | | | | | | 1,498 | | | SUBTOTAL | пседи | (3.000) | | | | | | 31,450 | | | |)VERHEZ | AD (6.50%) | | | | | | 2,044 | | | SUPV, INSP & OVERHEAD (6.50%) TOTAL REQUEST | | | | | | | | 33,494 | | | TOTAL REQUEST (ROUNDED) | | | | | | | | 33,000 | | | INSTALLED EQT- | - | · · | | | | | | (3,475) | | | | O 111111 | | | | | | | (3,173) | | | | | | | | | | | | | | 10.Description of Propo | osed Const | ruction Cons | ı
struct | a M | ission Suppor | rt Trainin | g Facil | ity to | | 10.Description of Proposed Construction Construct a Mission Support Training Facility to support training requirements of the 25th Infantry Division. This facility will house organizations and functions required to conduct embedded war-fighting simulation operations to support Medium Brigade, Joint, and Combined Arms simulation training. The facility includes Reconfigurable Tactical Operations Centers (TOC), Simulation Work Cells to support Joint Army Navy Uniform Simulation/Force XXI Battle Command Brigade and Below, Exercise Control, Simulation Control, Corps Battle Simulation/Opposing Forces, Digital Classrooms, Virtual Leaders Effects Trainer, Fire Effects Trainer, Reachback Sensitive Compartmented Information Facility (SCIF), Technical Shop, conference room, breakroom, administrative office spaces, storage rooms, restrooms, telecommunications rooms, mechanical rooms, and electrical rooms. Install an intrusion detection system (IDS) for the SCIF. The project will also include an exterior gravel pad for TOCs and a secured fenced area adjacent to the SCIF. Anti-terrorism/force protection (AT/FP) will include special windows and doors, and site measures. Supporting facilities include utilities; sanitary sewer; storm drainage; electric service to include conditioned power (OPA-funded); exterior lighting; fire protection and alarm systems; paving, walks, curbs, and gutters; parking; information systems, | I.COMPONENT | FY | 2004 | MILITARY | CONSTRUCTION | PROJEC | T DATA | 2.DATE | | | | |-----------------------------|----------|--------|----------|--------------|--------|----------|-------------|--|--|--| | ARMY | - | 2001 | | | | | 06 FEB 2003 | | | | | 3.INSTALLATION AND LOCATION | Schofield Barr | cacks, F | Hawaii | | | | | | | | | | 4.PROJECT TITLE | | | | | 5 | .PROJECT | NUMBER | | | | | | | | | | | | | | | | | Mission Traini | na Supr | ort Fa | acility | | | | 57227 | | | | #### DESCRIPTION OF
PROPOSED CONSTRUCTION: (CONTINUED) intra-communications, and intercommunications systems; and site improvements. Project will also include emergency back-up power for the facility (OPA-funded). The high cost of supporting facilities is due to excavation required at the site and the unusually large power requirements to support equipment and cooling requirements. Access for the handicapped will be provided. Air conditioning: 330 tons. Comprehensive interior design services are required. 11. REQ: 8,343 m2 ADQT: NONE SUBSTD: 8,343 m2 Construct a mission support training facility. (New Mission) PROJECT: REQUIREMENT: This project is required to provide a consolidated training facility supporting transformation of elements of the 25th Infantry Division (Light). The required training facility will house sophisticated simulator equipment necessary to train the Division to meet the strategic, operational, and tactical responsiveness required under transformation to be able to deploy anywhere in the world within 96 hours of notification. The final platform in simulation training is to be totally digital. The project is required to provide a training facility capable of supporting average daily throughput of 100 soldiers and a maximum throughput of 300 soldiers during major training exercises. CURRENT SITUATION: Currently, there are no facilities on base that can be renovated to support the training needs of the 25th Infantry Division. There are no facilities to support the training needs of a proposed Stryker Brigade to ensure a successful transformation of the Army's light brigades to Stryker Brigades. Existing facilities considered for renovation are inadequately sized, lacks proper space and infrastructure. Local area network and telecommunications systems are limited and inadequate to support the projected telecommunications infrastructure needed for current and future constructive and virtual training simulations. Existing structures have limited accessibility for individuals with disabilities and minimum fire protection provisions. Physical security, anti-terrorism, and force protection requirements will be difficult to meet. Providing adequate setback requirements to separate buildings to mitigate bomb threats would be very difficult. Retrofitting the existing structures for blast protection is even more difficult to accomplish. IMPACT IF NOT PROVIDED: If this project is not provided, the 25th Infantry will not achieve its future constructive and virtual training requirements. The 25th Infantry Division will not be able to support the training of the proposed Stryker Brigade and the US Army's Transformation goals. Training plays an essential part in the success of the Army's mission to be combat ready. It takes up approximately 33 percent of the actions required for the combat readiness effort. New simulations, constructive and virtual, are used to maximize the effectiveness of US Army training, which will be housed in this facility. There will be a negative impact on the US Army and its combat | 1.COMPONENT | | 0004 | | G011GED11GET011 | | ~ | | Z.DAIE | | | |-----------------------------|----------|---------|-----------|-----------------|-------|------------------|------|--------|-------|------| | | F.X | 2004 | MILLITARY | CONSTRUCTION | PROJE | CT . | DATA | | | | | ARMY | | | | | | | | 06 | FEB | 2003 | | 3.INSTALLATION AND LOCATION | Schofield Barı | racks, I | Hawaii | | | | | | | | | | 4.PROJECT TITLE | | | | | | 5.PROJECT NUMBER | | | | | | | | | | | | | | | | | | Mission Train | ing Supp | port Fa | acility | | | | | Ĭ | 57227 | | | | | | | | | | | | | | #### IMPACT IF NOT PROVIDED: (CONTINUED) readiness effort if this facility is not provided. ADDITIONAL: This project has been coordinated with the installation physical security plan and all physical security measures are included. Also, all anti-terrorism/force protection (AT/FP) measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the development, design and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. ## 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | <u>APR 2002</u> | |-------|---|-----------------| | (b) | Percent Complete As Of January 2003 | 40.00 | | (C) | Date 35% Designed | NOV 2002 | | (d) | Date Design Complete | AUG 2003 | | / - \ | December of Control Hoteless Hard to December 0 | T/DC | - (e) Parametric Cost Estimating Used to Develop Costs _____YES - (f) Type of Design Contract: Design-bid-build - (2) Basis: - (a) Standard or Definitive Design: NO | (3) | Tota | 1 Design Cost $(c) = (a)+(b)$ OR $(d)+(e)$: | (\$000) | |-----|------|--|---------| | | (a) | Production of Plans and Specifications | 1,785 | | | (b) | All Other Design Costs | 315 | | | (c) | Total Design Cost | 2,100 | | | (d) | Contract | 1,565 | | | (e) | In-house | 535 | | | | | | | | | | | - (6) Construction Completion..... <u>MAY 2005</u> | 1.COMPONENT | | | | | | 2.DATE | | | | | |-----------------------------|-------------------------|--------------|-----------|---------|----------|--------|-------|------|--|--| | ARMY | FY 2004 M | ILITARY CONS | STRUCTION | PROJECT | DATA | 06 | FEB 2 | 2003 | | | | 3.INSTALLATION AND LOCATION | | | | | | | | | | | | Schofield Barr | acks, Hawaii | | | | | | | | | | | 4.PROJECT TITLE | | | | 5.P | ROJECT N | UMBER | | | | | | Mission Traini | ng Support Faci | lity | | | | | 57227 | | | | ## 12. SUPPLEMENTAL DATA: (CONTINUED) B. Equipment associated with this project which will be provided from other appropriations: | | | Fiscal Year | | |----------------------------|----------------------|--------------|----------------| | Equipment | Procuring | Appropriated | Cost | | <u>Nomenclature</u> | <u>Appropriation</u> | Or Requested | <u>(\$000)</u> | | | | | | | IDS Equipment | OPA | 2005 | 25 | | UPS- 200KVA | OPA | 2005 | 364 | | Power Conditioner-1500 KVA | OPA | 2005 | 85 | | Upgrade PW | OPA | 2005 | 675 | | DOIM Commo Upgrades | OPA | 2005 | 1,320 | | Network Hardware | OPA | 2005 | 251 | | SICUPS (66) | OPA | 2005 | 196 | | RWS (48) | OPA | 2005 | 101 | | RWS (6) Hand Built | OPA | 2005 | 3 | | Info Sys - ISC | OPA | 2005 | 211 | | Info Sys - PROP | OPA | 2005 | 244 | | | | | | | | | TOTAL | 3,475 | Installation Engineer: Natalie Koyanagi Phone Number: (808) 656-1175 | 1. COMPONENT | I tax | 7 2004 200E MT | עמאייד די | YONTO'TTO'T TO | אחר זאר דור | MACE | | 2. DA | TID | |------------------------|------------------------|----------------|----------------|----------------|-------------|--------|-----------------|---------|------------------| | | | | | | | | | | | | ARMY | | | | | | | | 6 F | 'eb 2003 | | 2 TATOMATT AMTO TO | CAUTON | 4 (20)/// | (ANTO | | | | | F 7D | TIA CONTOURNIANI | | 3. INSTALLATION AND LO | CATION | 4. COMM | MAND | | | | EA CONSTRUCTION | | | | ** 1 ***11. | | | | | | | | CO | ST INDEX | | Helemano Military F | | US Army Pa | acilic | | | | | | 1 81 | | Hawaii (Fort Shafte | er) | | | | | | | | 1.71 | | 6 555600355 655556 | | | | | | ~~~~~ | | | | | 6. PERSONNEL STRENG | | | STUDE | | | SUPPC | | | | | | | ST CIVIL OFF | | | | | | | OTAL | | A. AS OF 30 SEP 200 | | 158 84 | 0 | 0 | 0 | 0 | 0 | 0 | 580 | | B. END FY 2007 | 38 4 | 82 85 | 0 | 0 | 0 | 0 | 0 | 0 | 605 | | | | | | | | | | | | | | | | WENTORY | | \$000) | | | | | | A. TOTAL AREA | | | (290 AC) | | | | | | | | B. INVENTORY TOT | AL AS OF 30 S | EP 2002 | | | | | 34 | 16,331 | | | C. AUTHORIZATION | | | | | | | | 0 | | | D. AUTHORIZATION | REQUESTED IN | THE FY 2004 F | PROGRAM | | | | | 1,400 | | | E. AUTHORIZATION | I INCLUDED IN T | HE FY 2005 PR | ROGRAM | | | | 4 | 15,000 | | | F. PLANNED IN NE | XT THREE YEARS | (NEW MISSION | ONLY) | | | | 4 | 14,000 | | | G. REMAINING DEF | 'ICIENCY | | | | | | | 0 | | | H. GRAND TOTAL | | | | | | | 39 | 91,731 | | | | | | | | | | | | | | 8. PROJECT APPROPRI | ATIONS REQUEST | ED IN THE FY | 2004 PRO | GRAM: | | | | | | | CATEGORY PROJECT | | | | | | COST | 1 | DESIGN | STATUS | | CODE NUMBER | PR | OJECT TITLE | | | | (\$000 |) | START | COMPLETE | | 911 57802 | Land Easemen | nt | | | | 1, | 400 | | | | | | | | | | | | | | | | | | | TOTA | _ | 1, | 400 | 9. FUTURE PROJECT A | PPROPRIATIONS: | | | | | | | | | | CATEGORY | | | | | | COST | • | | | | CODE | PF | OJECT TITLE | | | | (\$000 |) | | | | A. REQUESTED IN | THE FY 2005 F | ROGRAM: | | | | | | | | | 851 | Tank Trail A | rea X-Heleman | 10 | | | 17, | 000 | | | | 851 | Drum Road Up | grade PH 1 | | | | 28, | 000 | | | | | _ | | | | | | | | | | | | | | TOTAL | J | 45, | 000 | | | | | | | | _ | | - / | | | | | B. PLANNED NEXT | THREE PROGRAM | I YEARS (NEW M | MISSION (| NLY): | | | | | | | 851 | Drum Road Up | , | | , | | 44. | 000 | | | | | | | | | | , | | | | | | | | | TOTAL | | 44 | 000 | | | | | | | | 10111 | _ | , | 000 | | | | C. DEFERRED SUS | ידיא ידיא:אוואד אַדי". | TRATTON AND | MODERNIT | ת∩דיים? | (SRM): | 232, | 568 | | | | C. DEFERRED SOC | | OLITICAL, FUD | | - 11 TOIN | (/ • | 222, | 200 | | | | | | | | | | | | | | | 10. MISSION OR MAJO | ים ואורידידראוכי | | | | | | | | | | | | DE Cional Date | -oldon di | . +0 | anda | | ior - | | ion the 25 | | The primary mis | | | | _ | | | | | | | Infantry
Division's | | | | aining | racility | ior th | e pead | etime D | ivision station | | headquarters. Suppo | ort U.S. Army a | ud DD activi | icies. | ARMY | FY 2004-2005 MILITARY CONSTRUCTION PROGRAM | 2. DATE
6 Feb 2003 | |---------------------|---|-----------------------| | INSTALLATION | AND LOCATION: Helemano Military Reservation Hawaii | | | 11 0 | | | | II. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: (5 | \$000) | | A. AIR POLLUTIO | | 0 | | B. WATER POLLUT | ION
SAFETY AND HEALTH | 0 | | C. OCCUPATIONAL | CALEII AND HEALIN | Ü | | | ost to remedy the deficiencies in all exiting permanent and s
n is \$232,568,000, based on the Installation Status Report Ir | 1.COMPONENT | | | | | | | | 2.DATE | | |---|--------------|------------|----------|-------|--------|-----------------|-------------|------------|------------| | , | FY 20 | 004 | MIL | ITARY | CON | STRUCTION PRO | JECT DATA | | | | ARMY | | 001 | | | | | | | FEB 2003 | | 3.INSTALLATION AN | D LOCAT | ION | | | | 4.PROJECT TIT | rle | | 122 2000 | | Helemano Milit | arv Re | eserv: | ation | | | | | | | | Hawaii | 2012 / 111 | | | | | Land Easen | nent | | | | 5.PROGRAM ELEMENT | | 6.CATE | GORY COD | E | 7.P | ROJECT NUMBER | | COST (\$00 | 00) | | | | | | | | | Auth | | 400 | | 78018A | | | 911 | | | 57802 | Approp | - | 400 | | 70010A | | | 711 | 9. | COST | ESTIMATES | | ± , | 100 | | | | | | | | | | | | | PRIMARY FACIL | ITEM | | | UM (| (M/E) | QUANTI: | ΓΥ | | 1,400 | | | | aomon | _ | ha (| 701 | 6 00 1 | 17\ | 202 400 | | | Purchase Roadway Easement | | | ha (| AC) | 6.88 (| 17) | 203,489 | (1,400) | SUPPORTING FAC | CILITI | E <u>S</u> | ESTIMATED CONT | רפשטיי (| 70ST | | | | | | | 1,400 | | CONTINGENCY PE | | | ۱ و ۱ | | | | | | 0 | | SUBTOTAL | RCENT | (. 0) | J %) | | | | | | 1,400 | | |), the line. | 7D / | 00 % | | | | | | _ | | SUPV, INSP & (|)VERHE | AD (| .00 6) | | | | | | 1 400 | | TOTAL REQUEST | / n o - n | \ | | | | | | | 1,400 | | TOTAL REQUEST | • | | | | | | | | 1,400 | | INSTALLED EQT- | -OTHER | APPR | OP | | | | | | (0) | 10.Description of Prop | osed Const | ruction | Pur | chase | lar | nd in a perpet | tual easem | ent esta | te for | | use as a road | from S | Schof | ield Ba | rrack | s Mi | llitary Reserv | ation to | Helemano |) | | Military Reser | rvatio | n (a s | subinst | allat | ion | of Fort Shaft | ter). The | proposed | length | | of the road is | appro | oxima | tely 6. | 5 mil | es 1 | long and 21 fe | eet wide. | Total ac | reage | | amounts to app | proxima | ately | 17 acr | es. | | | | | | | | | | | | | | | | | | 11. REQ: | | 7] | na ADQ | T: | | NONE | SUBSTD: | | NONE | | | chase a | a peri | petual | easem | ent | for a roadway | from Sch | ofield B | arracks | | Military Reser | | | | | | _ | | | | | Fort Shafter). | | | | | | 7 110201 (40101 | 1(0 200112 | 04114010 | 0- | | REQUIREMENT: | | | | regui | rod | to provide a | nernetual | Aagaman | t for | | | | | | | | | | | | | land in suppor | | | | | | | | | IIOIII use | | of public road | | | | | | | | | | | requirement is | | | | | | | | r use si | nce this | | area is subjec | | | | | | | | | | | CURRENT SITUAT | | | | | | cansit from So | | | | | Reservation or | n Wilil | kina 1 | Orive o | nto K | amar | nanui Road the | en to Kame | hameha H | Iighway | | to Kahuku and | Kawai: | loa T | raining | Area | s to | conduct mili | itary trai: | ning exe | rcises. | | 1 | | - | | | | _ | | - | | | 1.COMPONENT | FY 2004 | MILITARY CONSTRUCTION | PROJECT DATA | 2.DATE | |-------------------|----------------|-----------------------|--------------|-------------| | ARMY | 11 2001 | minimi constituction | INCOLCT DILL | 06 FEB 2003 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | Helemano Milit | ary Reservati | ion, Hawaii | | | | 4.PROJECT TITLE | | | 5.PROJEC | T NUMBER | | | | | | | | Land Easement | | | | 57802 | #### CURRENT SITUATION: (CONTINUED) local residents and tourists use the roadways. The elevation/grade from Schofield Barracks Military Reservation on Kamehameha Highway to the training areas are steep and when returning from training at Kahuku or Kawailoa the heavy military vehicles must travel well below posted speed limits. Use of the existing highway creates traffic congestion and road damage. Military convoys traversing this public road slow down the flow of all traffic on the road and create dangerous situations as cars attempt to pass large convoys with the potential for head-on crashes. Dirt, rocks and debris from the vehicles are deposited on the public roads creating hazardous driving conditions. The Army is currently preparing to upgrade an existing military road from Helemano Military Reservation to Kahuku and Kawailoa Training areas. This road is known as Drum Road. This new road would tie into Drum Road and remove all heavy military vehicles from the existing public roads. IMPACT IF NOT PROVIDED: If the additional land is not provided, transformation and the combat readiness of the 25th Infantry Division (Light) will be negatively impacted as its ability to train at optimal levels will be compromised. Continued residential development and high tourism will exacerbate the situation as the existing transportation infrastructure cannot support the heavy combined military and public use. The use of Kahuku and Kawailoa Training Areas will be severely restricted, negatively impacting future training and degrading combat readiness. The risk of serious accidents will remain as there is only one public road to Helemano and military vehicles must turn left from Kamananui Road onto Kamehameha Highway which is very dangerous since vehicles travel at highway speeds. ADDITIONAL: This project has been coordinated with the installation physical security plan and no physical security measures are required. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet this requirement. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that the project has been considered for joint use potential. This facility will be available for use by other components. Installation Engineer: Natalie Koyanagi Phone Number: 808-656-1175 # DEPARTMENT OF THE ARMY #### FISCAL YEAR 2004 ## MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |--------|---------|----------------------------------|----|---------------|---------------|---------|------| | | PROJECT | | i | AUTHORIZATION | APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | | | | | - | | | | | | | | | | | | | | | Kansas | | Fort Riley (FORSCOM/NWRO) | | | | | 81 | | | 36388 | Barracks Complex - Graves Street | | 40,000 | 40,000 | C | 83 | | | | Subtotal Fort Riley PART I | \$ | 40,000 | 40,000 | | | | | | * TOTAL MCA FOR Kansas | \$ | 40,000 | 40,000 | | | THIS PAGE INTENTIONALLY LEFT BLANK | For | ΛΥ | | | 111111111 | COINDIICO | CTION PRO | OGRAM | | | ATE | | |-----|--|--|---|--------------------------------------|-----------------------------------|---------------|----------------|--------------------------|---------------------------------|-----------|--| | For | | | | | | | | | 06 | FEB 2003 | | | | STALLATION AND LO | 4. COM | 4. COMMAND | | | | | | 5. AREA CONSTRUCTION COST INDEX | | | | Kar | rt Riley | US Army For | rces Comm | nand | | | | | | | | | | nsas (Installation M | | | | Management Acty, Northwest Region | | | | 1.08 | | | | 6. | PERSONNEL STRENG | TH: PERM | ANENT | STUDE | ENTS | | SUPPO | ORTED | <u> </u> | | | | | | OFFICER EN | LIST CIVIL OF | FFICER EN | ILIST CI | VIL OFF | ICER EN | LIST C | IVIL 7 | TOTAL | | | A. | AS OF 30 SEP 200 | 2 1027 8 | 8929 1684 | 0 | 10 | 0 | 11 | 79 | 2116 | 13,856 | | | В. | END FY 2008 | 994 8 | 8983 1686 | 0 | 10 | 0 | 11 | 79 | 2357 | 14,120 | | | | | | 7.] | INVENTORY | DATA (| \$000) | | | | | | | | A. TOTAL AREA | | 40,734 ha | | (100,65 | | | | | | | | | B. INVENTORY TOTA | | | | | | | | 86,620 | | | | | C. AUTHORIZATION | | | | | | | | 33,155 | | | | | D. AUTHORIZATION | | | | | | | | 40,000 | | | | | E. AUTHORIZATION | | | | | | | | 0 | | | | | F. PLANNED IN NE | | | | | | | | 40,312 | | | | | G. REMAINING DEF | 'ICIENCY | • • • • • • • • • • • • • • | | | • • • • • • • | | | 87,382 | | | | | H. GRAND TOTAL | | | | | | | 3,1 | .87,469 | | | | 8. | PROJECT APPROPRI | ATIONS REQUES | STED IN THE FY | Y 2004 PR | ROGRAM: | | | | | | | | | CATEGORY PROJECT | • | | | | | COST | Γ | DESIGN | N STATUS | | | | CODE NUMBER | I | PROJECT TITLE | | | | (\$000 | 0) | START | COMPLETE | | | | 721 36388 | Barracks Co | omolev - Crave | og Ctroot | | | | | 00/2001 | 07/2002 | | | | | Dallacib co | Suprex - Grave | es street | | | 40 | ,000 | 02/2002 | 2 07/2003 | | | | | Dallacid Co | Suprex - Grave | es street | TOTA | L | | ,000 | 02/2002
| 2 07/2003 | | | | | | | | | L | | | | 2 07/2003 | | | 9. | FUTURE PROJECT A | | | | | L
 | 40 | ,000 | | 2 07/2003 | | | 9. | FUTURE PROJECT A | PPROPRIATIONS | 5: | | | L
 | 40 COST | ,000
 | | | | | 9. | FUTURE PROJECT A | PPROPRIATIONS
I | S:
PROJECT TITLE | | | L
 | 40 | ,000
 | 02/2002 | | | | 9. | FUTURE PROJECT A CATEGORY CODE | PPROPRIATIONS I THE FY 2005 | S:
PROJECT TITLE
PROGRAM: NON | NE | ATOT | L
 | 40 COST | ,000
 | 02/2002 | 2 07/2003 | | | 9. | FUTURE PROJECT A CATEGORY CODE A. REQUESTED IN | PPROPRIATIONS I THE FY 2005 | S:
PROJECT TITLE
PROGRAM: NON | NE
MISSION C | TOTA | L | cos:
(\$000 | ,000
 | | 2 07/2003 | | | 9. | FUIURE PROJECT A
CATEGORY
CODE
A. REQUESTED IN
B. PLANNED NEXT | PPROPRIATIONS THE FY 2005 FOUR PROGRAM Digital Mul | S:
PROJECT TITLE
PROGRAM: NON
M YEARS (NEW N | NE
MISSION C
ange Com <u>r</u> | TOTA | L | COST. (\$0000 | ,000

r
D) | | 2 07/2003 | | | 9. | FUTURE PROJECT A CATEGORY CODE A. REQUESTED IN B. PLANNED NEXT 178 | PPROPRIATIONS THE FY 2005 FOUR PROGRAM Digital Mul | S: PROJECT TITLE PROGRAM: NON M YEARS (NEW M lti-purpose Ra | NE
MISSION C
ange Com <u>r</u> | TOTA | L | 28
11 | ,000
F
D) | 02/2002 | 2 07/2003 | | | 9. | FUTURE PROJECT A CATEGORY CODE A. REQUESTED IN B. PLANNED NEXT 178 179 | PPROPRIATIONS I THE FY 2005 FOUR PROGRAM Digital Mul Combined An | S: PROJECT TITLE PROGRAM: NON M YEARS (NEW M lti-purpose Ra | NE
MISSION C
ange Com <u>r</u> | TOTA | | 28
11
1 | ,000
F
(0)
,072 | 02/2002 | 2 07/2003 | | | COMPONENT
ARMY | FY 2004-2005 | MILITARY CONSTRUCTION PR | :U:RAM | 06 FEB 2003 | |----------------------------------|--|--------------------------|--------|-------------| | INSTALLATION | AND LOCATION: Fort Riley | | Kansas | | | | | | | | | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICIE | NCIES: | /2006 | | | מדת המדוותים | NT. | | (\$000 | 0 | | A. AIR POLLUTION B. WATER POLLUT | | | | 0 | | | SAFETY AND HEALTH | | | 0 | | | ost to remedy the deficie
n is \$181,609,000, based | | | | |
 | 1.COMPONENT | | | | | | | | 2.DATE | | | |--|--|-----------------|------|-------|-------------------------|-----------------|-------|------------|------------------|--| | | FY 2004 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | | 06 === 0000 | | | ARMY 3.INSTALLATION AND | T O C 3 TT | TON | | | 4 DDOTEGE ET | 4.PROJECT TITLE | | | | | | | LOCAI. | LOIN | | | 4.PROUECT II | . 1 116 | | | | | | Fort Riley | | | | | Downoalsa | Comple | | 722222 | + wo o + | | | Kansas 5.PROGRAM ELEMENT 6.CATEGORY CODI | | | | 7 1 | Barracks PROJECT NUMBER | | | COST (\$00 | | | | 5.PROGRAM ELEMENT | | O.CATEGORI CODE | | / . = | ROUECI NUMBER | Auth | | | | | | 226067 | | 721 | | | 26200 | Appr | | | 000 | | | 22696A | | /21 | 0 | COST | 36388
ESTIMATES | | | 40, | 000 | | | | | | | | | | 1 | | | | | PRIMARY FACILIT | TEM | | UM | (M/E) | QUANTI | ITY | | | 28,840 | | | Barracks | <u>_</u> | | m 2 | (SF) | 10 609 / | 11/ | 19/1 | 1,574 | | | | Company Operati | ong I | Fagilition | | (SF) | 10,608 (
4,300 (| | | 1,545 | | | | Special Foundat | | actitutes | LS | (SF) | 4,300 (| 40, | 204) | 1,343 | (1,736) | | | EMCS Connection | | | LS | | _ | _ | | | | | | IDS Installatio | | | LS | | _ | _ | | | (160) | | | | | intion name | го | | _ | _ | | | (63) | | | Total from Co
SUPPORTING FACI | | | - | | | | | | (3,538)
7,640 | | | | | <u>고고</u> | т С | | | | | | | | | Electric Servic | | | LS | | _ | _ | | | (757) | | | Water, Sewer, G
Steam And/Or Ch | | d Water Diet | LS | | _ | _ | | | (406) | | | · | | | | | _ | _ | | | (168) | | | Paving, Walks, | Curbs | 3 & Gullers | LS | | _ | _ | | | (1,831) | | | Storm Drainage | \ D.s. | ma/ 0 4FF) | LS | | _ | _ | | | (376) | | | Site Imp(1,138 | | 110(2,455) | LS | | _ | _ | | | (3,593) | | | Information Sys | | D., | LS | | _ | _ | | | (159) | | | Antiterrorism/F | orce | Protection | LS | | _ | _ | | | (350) | | | ESTIMATED CONTR | ACT (| | | | | | | | 36,480 | | | CONTINGENCY PER | | | | | | | | | 1,824 | | | SUBTOTAL | | (3.333) | | | | | | | 38,304 | | | SUPV, INSP & OV | ERHEA | AD (5.70%) | | | | | | | 2,183 | | | TOTAL REQUEST | | (31:37) | | | | | | | 40,487 | | | TOTAL REQUEST (| ROUNI | OED) | | | | | | | 40,000 | | | INSTALLED EOT-O | | | | | | | | | () | | | 111011111111111111111111111111111111111 | 111111 | 111 1 1101 | | | | | | | () | | | | | | | | | | | | | | | 10.Description of Propose | ed Const | ruction Cons | stru | ıct a | barracks com | plex i | nclud | ding bar | racks, | | | six company ope | ratio | | | | | | | | | | | extension of Gr | | | | | _ | | | | | | | motor pool area | | | | | | | | | | | | intersection im | | _ | | | | | _ | | Install | | | utility meters | _ | | | | | _ | | | | | | facilities incl | | | | _ | - | | | | _ | | | service; exteri | | | | | | | | | | | | paving, walks, | | | | | | | | | | | | systems; and si | | | | | | | | | | | | be provided by | | _ | | | | _ | | | | | | measures. Acces | | | | | | | | | | | | conditioning (3 | | | | | | | | | | | | facilities cost | | | | | | | | | | | | with asbestos a | | | | | | | | | | | | and parking. | | 5100 01 | LCGI | 5 / | J_ 000 _ 1119 / 011 | grac | | a114 400 | 222 1044 | | | dia pariirig. | | | | | | | | | | | | 11. REQ: | 3 | ,726 PN ADQ1 | Γ: | | 2,745 PN | SUBST | .D: | | 981 PN | | | 1.COMPONENT | | | | | | 2.DATE | | | | |--------------------|--|------|----------|--------------|-------------|--------|----------|--|--| | | FY 2004 MIL | ITAF | Y CONSTR | UCTION PROJE | CT DATA | | | | | | ARMY | | | | | | 06 | FEB 2003 | | | | 3.INSTALLATION AN | D LOCATION | Fort Riley, Kansas | | | | | | | | | | | 4.PROJECT TITLE | | | | | 5.PROJECT N | UMBER | | | | | | | | | | | | | | | | Barracks Compl | Barracks Complex - Graves Street 36388 | 9. COST ESTI | MATES (CONTINUED) | _ | | | | | | | | | | | | | | | Unit | Cost | | | | Item | | UM | (M/E) | QUANTITY | | COST | (\$000) | | | | | | | | | | | | | | | PRIMARY FACILI | TY (CONTINUED) | | | | | | | | | | Antiterrorism | Force Protection | LS | | | | | (1,432) | | | | Road Improveme | ent | LS | | | | | (1,503) | | | | Building Infor | rmation Systems | LS | | | | | (603) | | | | | | | | | | Total | 3,538 | | | | | | | | | | | | | | <u>REQUIREMENT:</u> This project is required to provide living and working conditions for soldiers that meet current standards. Maximum and intended utilization is 312 soldiers. <u>CURRENT SITUATION:</u> The existing gang latrine barracks are old and rapidly deteriorating, and the existing operational facilities are too small and located in the barracks. IMPACT IF NOT PROVIDED: If this project is not provided, soldiers will continue to live and work in substandard and deteriorated facilities, which will adversely impact morale, retention, readiness This project has been coordinated with the installation physical security plan, and all physical security measures are included. Also, all required anti-terrorism/force protection measures are included. An economic analysis has been prepared and utilized in evaluating this project. This project is the most cost-effective method to satisfy the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. During the past two years, \$10.4M has been spent on sustainment, restoration and modernization (SRM) (formerly know as Real Property Maintenance) on unaccompanied enlisted personnel housing at Fort Riley. Upon completion of this project, the remaining unaccompanied enlisted permanent party personnel deficit will be 669 soldiers at maximum occupancy at this installation. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. ## 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | FEB 2002 | |-----|-------------------------------------|----------| | (b) | Percent Complete As Of January 2003 | 40.00 | | (c) | Date 35% Designed | DEC 2002 | | (d) | Date Design Complete | JUL 2003 | $\mathbf{DD} \quad {}_{1} \, {}_{\mathrm{DEC}}^{\mathrm{FORM}} \, {}_{76} \, \mathbf{1391C}$ | 1.COMPONENT | | | | 2.DATE | |-----------------------|----------------------|-----------------------------|--------------|-----------------| | 7 D.M. | FY 2004 MILIT | ARY CONSTRUCTION PROJE | CT DATA | 06 555 0000 | | ARMY 3.INSTALLATION A | ND LOCATION | | L | 06 FEB 2003 | | 3.INSTALLATION A | ND LOCATION | | | | | | | | | | | Fort Riley, K | ansas | | E DDOTEGE N | IMPED | | 4.PROJECT TITLE | | | 5.PROJECT NU | JMBER | | Danna ala Gama | lan Grand Gharat | | I | 26200 | | Barracks Comp | lex - Graves Street | | | 36388 | | 12. SUPPLEME | NTAL DATA: (Continue | d) | | | | | mated Design Data: (| | | | | A. ESCI | | t Estimating Used to D | Develop Co | ata VFC | | | | Contract: Design-bid | | 5C5 | | | | y and life cycle cost | | will be | | | | ing the final design. |
anarysis | WIII DE | | | documented dar | ing the linar design. | | | | (2) | Basis: | | | | | (= 7 | | finitive Design: YES | | | | | (b) Where Most Rec | | | | | | Fort Riley | | | | | | | | | | | (3) | Total Design Cost (| c) = (a) + (b) OR (d) + (e) | ≥): | (\$000) | | | | Plans and Specification | | 1,655 | | | | gn Costs | | | | | | ost | (4) | Construction Contra | ct Award | | <u>DEC 2003</u> | | | | | | | | (5) | Construction Start. | | | <u>MAR 2004</u> | | | | | | | | (6) | Construction Comple | tion | | <u>MAR 2006</u> | | | | | | | | | | | | | | | | h this project which w | vill be pro | ovided from | | other appro | priations: | | | 1 | | | | _ | | l Year | | Equipment | | Procuring | | priated Cost | | Nomenclat | <u>ure</u> | Appropriation | <u>Or Re</u> | quested (\$000) | | | | NA | | | | | | IVA | | | | | | | | | | | | | | | Installation Engineer: WESLEY B. ANDERSON Phone Number: 785-239-3906 PREVIOUS EDITIONS MAY BE USED INTERNALLY UNTIL EXHAUSTED THIS PAGE INTENTIONALLY LEFT BLANK # DEPARTMENT OF THE ARMY ### FISCAL YEAR 2004 # MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |--------|---------|------------------------------------|------|---------------|------------|---------|------| | | PROJECT | | AUTH | ORIZATION APE | ROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | Kentuc | Ŋ | Fort Campbell (FORSCOM/SERO) | | | | | 89 | | | 51112 | Barracks Complex - Range Road Ph 2 | | 0 | 49,000 | C | 91 | | | | | | | | | | | | | Subtotal Fort Campbell PART I | \$ | 0 | 49,000 | | | | | | Fort Knox (TRADOC/SERO) | | | | | 95 | | | 34030 | Modified Record Fire Range | | 3,500 | 3,500 | C | 97 | | | | | | | | | | | | | Subtotal Fort Knox PART I | \$ | 3,500 | 3,500 | | | | | | * TOTAL MCA FOR Kentucky | \$ | 3,500 | 52,500 | | | | | | TOTAL MEA FOR REHEUCKY | Ş | 3,500 | 52,500 | | | THIS PAGE INTENTIONALLY LEFT BLANK | 1. COMPONENT | FY 2004-2005 MILITARY CONSTRUCTION PR | OCRAM | 2. DATE | | | | | | | |---|---|----------------|--|--|--|--|--|--|--| | ARMY | TI 2001 2005 FIRSTIANT CONDINCETION IN | OCIVAN | 06 FEB 2003 | | | | | | | | STAIT | | | 00 FED 2003 | | | | | | | | 3. INSTALLATION AND LOCATION | 4. COMMAND | | 5. AREA CONSTRUCTION | | | | | | | | 3. INSTALLATION AND LOCATION | 4. COMMAND | | | | | | | | | | a . l . l . | | | COST INDEX | | | | | | | | Fort Campbell | US Army Forces Command (Installation Management Acty, Sou | | | | | | | | | | Kentucky | 1.05 | | | | | | | | | | 6. PERSONNEL STRENGTH: PERMANENT STUDENTS SUPPORTED | | | | | | | | | | | | | | T\7TT TY\T\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | | | | | | | | NLIST CIVIL OFFICER ENLIST CIVIL OFF | | | | | | | | | | A. AS OF 30 SEP 2002 2931 | | 23 187 | 9905 35,566 | | | | | | | | B. END FY 2008 2962 | 20595 2055 6 179 0 | 23 187 | 9900 35,907 | | | | | | | | | 7. INVENIORY DATA (\$000) | | | | | | | | | | A. TOTAL AREA | | | | | | | | | | | |) SEP 2002 | 1 20 | 69,593 | | | | | | | | | INVENIORY | • | 81,754 | | | | | | | | | | | | | | | | | | | - | IN THE FY 2004 PROGRAM | | 0
34,700 | | | | | | | | ·- | IN THE FY 2005 PROGRAM | | | | | | | | | | | RS (NEW MISSION ONLY) | | 0 | | | | | | | | | | | 66,946 | | | | | | | | H. GRAND TOTAL | | 4,95 | 52,993 | | | | | | | | 8. PROJECT APPROPRIATIONS REQU | ישנים דאו יישים: פיט אויי מישים אויי | | | | | | | | | | CATEGORY PROJECT | ESTED IN THE FT 2004 PROGRAM. | COST | הבינית מייזידיני | | | | | | | | | DDOTEGE GLEGE | | DESIGN STATUS | | | | | | | | | PROJECT TITLE | (\$000) | START COMPLETE | | | | | | | | 721 51112 Barracks (| Complex - Range Road Ph 2 | 49,000 | 03/2002 05/2004 | | | | | | | | | TOTAL | 49,000 | 9. FUTURE PROJECT APPROPRIATION | NS: | | | | | | | | | | CATEGORY | | COST | | | | | | | | | CODE | PROJECT TITLE | (\$000) | | | | | | | | | A. REQUESTED IN THE FY 200 | | | | | | | | | | | 721 Barracks (| Complex-42nd St/Indiana Ave | 26,000 | | | | | | | | | 178 Shoot Hou | se | 1,200 | | | | | | | | | 721 Barracks (| Complex, Range Road, Ph 3 | 7,500 | | | | | | | | | | moma r | 24 500 | | | | | | | | | | TOTAL | 34,700 | | | | | | | | | B. PLANNED NEXT FOUR PROGR | AM YEARS (NEW MISSION ONLY): NONE | | | | | | | | | | C. DEFERRED SUSTAINMENT, R | ESTORATION, AND MODERNIZATION (SRM): | 204,813 | 10 MIGGION OF MA TOP TRANSPORT | | | | | | | | | | | 10. MISSION OR MAJOR FUNCTIONS | | | | | | | | | | | Support and training of an | Airborne (Air Assault) Division and c | tner non-divis | sional support units. | | | | | | | Support and training of an Airborne (Air Assault) Division and other non-divisional support units. Ensure the most efficient utilization of resources to operate the installation and discharge the Fort Campbell area support mission. Ensure that Fort Campbell is prepared for mobilization. Provide command and control, and prepare designated units to rapidly deploy worldwide for the performance of combat, combat support, and combat service support missions as assigned. | ARMY | FY 2004-2005 MILITARY CONST | RUCIIUN PROGRAM | 2. DATE
06 FEB 2003 | |---------------------|---|--------------------------|-------------------------| | INSTALLATION | AND LOCATION: Fort Campbell | Kentucky | | | | | | | | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | (\$00 | 0) | | A. AIR POLLUTIO | N | (000 | 0 | | B. WATER POLLUT | | | 0 | | | SAFETY AND HEALTH | | 0 | | | ost to remedy the deficiencies in all e
n is \$204,813,000, based on the | xisting permanent and se | mi-permanent facilities | 1.COMPONENT | | | | | | | | 2.DATE | | |-------------------------------|-------------|----------------|------|----------|-----|---------------|-----------|-----------|----------| | | FY 2 | 004 MII | ITA | RY COI | NST | RUCTION PRO | JECT DATA | | | | ARMY | | | | | | | | | FEB 2003 | | 3.INSTALLATION AND | LOCAT | ION | | | | 4.PROJECT TIT | TLE | | | | Fort Campbell | | | | | | | | | | | Kentucky | | | | | | Barracks (| Complex - | Range Ro | ad Ph 2 | | 5.PROGRAM ELEMENT | | 6.CATEGORY COD | E | 7.P | ROJ | ECT NUMBER | | COST (\$0 | | | | | | | | | | Auth | | | | 22696A | | 721 | | | | 51112 | Approp | 49, | 000 | | | | | 9 | 9.COST | EST | | l | • | | | Т | TEM | | TJIV | I (M/E) | | OUANTI | ΓΥ | | | | PRIMARY FACILIT | | | | . (11/2) | | Q OI II I I | | | 35,289 | | Barracks | | | m2 | (SF) | | 13,056 (| 140,534) | 1,484 | (19,380) | | Company Operati | ons | Facilities | m2 | (SF) | | | 30,979) | | | | Brigade Headqua | rter | s Building | m2 | (SF) | | 1,702 (| 18,320) | 1,530 | (2,604) | | Battalion Headq | | | m2 | (SF) | | 3,936 (| 42,367) | | | | Gen Purpose Sto | rage | Facility | m2 | (SF) | | 553 (| 5,952) | 870.28 | (481) | | Total from Co | ntin | uation page | | | | | | | (2,623) | | SUPPORTING FACI | LITI | <u>ES</u> | | | | | | | 7,633 | | Electric Servic | :e | | LS | | | | - | | (2,207) | | Water, Sewer, G | las | | LS | | | | - | | (99) | | Paving, Walks, | Curb | s & Gutters | LS | | | | - | | (1,807) | | Storm Drainage | | | LS | | | | - | | (377) | | Site Imp(791 | .) De | mo(1,648) | LS | | | | - | | (2,439) | | Information Sys | tems | | LS | | | | - | | (410) | | Antiterrorism/F | orce' | Protection | LS | | | | - | | (294) | ESTIMATED CONTR | | | | | | | | | 42,922 | | CONTINGENCY PER | CENT | (5.00%) | | | | | | | 2,146 | | SUBTOTAL | | | | | | | | | 45,068 | | SUPV, INSP & OVERHEAD (5.70%) | | | | | | | | | 2,569 | | DESIGN/BUILD - | DESI | GN COST | | | | | | | 1,717 | | TOTAL REQUEST | | | | | | | | | 49,354 | | TOTAL REQUEST (| | | | | | | | | 49,000 | | INSTALLED EQT-C | THER | APPROP | | | | | | | () | | | | | | | 1 | | | | | This complex was authorized in FY 2003 for \$99 10.Description of Proposed Construction million. The FY 2003 appropriation was \$49 million. Construct a brigade-sized barracks complex. The complex includes barracks, company operations facilities, battalion headquarters with classrooms, a combination brigade/battalion headquarters with classroom (medium), and a dining facility (251-500 PN). Install intrusion detection systems (IDS). Connect energy monitoring and control systems (EMCS). Supporting facilities include utilities; electric service; fire protection and alarm systems; paving, walks, curbs and gutters; parking; access roads; storm drainage; information systems; and site improvements. Two existing underground heating oil tanks will be removed. Demolish buildings (576,000 SF), including asbestos removal and lead based paint abatement, and associated underground utilities. Existing ballfields and courts will also be demolished. Heating will be provided by gas-fired units and air conditioning (675 tons) by stand-alone units. Access for the handicapped will be provided. Comprehensive building and furnishings related interior design is required. Anti-terrorism/force protection (AT/FP) will be provided by structural reinforcement, special windows and doors, and site measures. Supporting facilities costs are higher than normal because this project site has several large existing utility lines that require relocation | 1.COMPONENT | | | | | 2.DATE | | |--------------------|---------------------------|---------------|---------------|-------------|-----------
----------| | | FY 2004 MII | LITARY CONSTR | UCTION PROJE | ECT DATA | 0.5 | | | ARMY | 7.003.007.007 | | | | 06 | FEB 2003 | | 3.INSTALLATION AND | LOCATION | | | | | | | | | | | | | | | Fort Campbell, | Kentucky | | | 1 | | | | 4.PROJECT TITLE | | | | 5.PROJECT 1 | NUMBER | | | | _ | | | | _ | | | Barracks Comple | ex - Range Road I | Ph 2 | | | 5 | 1112 | | | | | | | | | | 9. COST ESTIN | MATES (CONTINUED) | <u>)</u> | | | | | | | | | | | Unit | Cost | | Item | | UM (M/E) | QUANTITY | | COST | (\$000) | | | | | | | | | | PRIMARY FACILIT | TY (CONTINUED) | | | | | | | IDS Installation | on | LS | | | | (35) | | Antiterrorism E | Force Protection | LS | | | | (867) | | EMCS Connection | 1 | LS | | | | (115) | | Building Inform | mation Systems | LS | | | | (1,606) | | | - | | | | Total | 2,623 | | | | | | | | , - | | DESCRIPTION OF | PROPOSED CONSTRU | TCTTON: (CON | TINIIED) | | | | | or replacement. | | <u> </u> | <u>TINOLD</u> | | | | | or repracement. | | | | | | | | 11 DEO: | 7,608 PN ADO | > π・ | E E 7 E DN CI | ID CIPD • | 2 | ,033 PN | | 11. REQ: | | - | • | JBSTD: | 4 | ,033 PN | | | ruct a barracks | | | | | | | | This project is | | | | | | | | soldiers that me | | | aximum and | d intend | ed | | utilization is | 684 soldiers for | r Phases I an | d II. | | | | | CURRENT SITUATI | ON: The exist: | ing gang latr | ine barrack: | s are near | rly 50 y | ears | | old and are sev | verely deteriorat | ted. The exis | ting operat: | ional and | adminis | trative | | | too small and ha | | | | | | | IMPACT IF NOT E | | nis project i | | ded. sold: | iers wil | 1 | | | ve and work in su | | | | | | | | impact morale, | | | | ICIES, W. | IIICII | | _ | | | | | 1 | 1 | | | This project has | | | | | | | | and all required | | | | | . Also, | | | rism force proted | | | | | | | | repared and util: | | | | | | | was the most co | st-effective met | thod to satis | fy the requi | irement. S | Sustaina | ble | | principles will | be integrated : | into the desi | gn, develop | ment, and | constru | ction | | of the project | in accordance wa | ith Executive | Order 1312: | 3 and othe | er appli | cable | | | tive orders. JOI | | | | | | | | ne Army (Installa | | | | | | | | dered for joint o | | | | | | | | | | | | | | | | and location and | | | | | | | | two years, \$7.2 | | | | | | | | lon (SRM) (forme | | | | | | | unaccompanied e | enlisted personne | el housing at | Fort Campbe | ell. Upon | complet | ion of | | this project, t | the remaining una | accompanied e | nlisted pers | sonnel per | rmanent : | party | | personnel defic | cit will be 1,661 | l soldiers at | maximum oco | cupancy at | t this | | | | A parametric cost | | | | | design | | | relop this budget | | | | 3 | _ | | | -1 | | | | | | | | | | | | | | | 1.COMPONENT | - 1 | | | 2.DATE | | | | | |--|---|-------------------------------|-------------------|------------------|--|--|--|--| | I. COME ONLINI | FY 2004 MILIT | ARY CONSTRUCTION PROJE | CT DATA | Z.DAIE | | | | | | ARMY | | | | 06 FEB 2003 | | | | | | 3.INSTALLATION A | ND LOCATION | | | *** | | | | | | | | | | | | | | | | Fort Campbell | , Kentucky | | | | | | | | | 4.PROJECT TITLE | | | 5.PROJECT N | NUMBER | | | | | | | | | | | | | | | | Barracks Comp | olex - Range Road Ph | 2 | | 51112 | | | | | | יים דממוזים באו | י אַרוויאר דאַרוויאר. | | | | | | | | | | <u>ENTAL DATA:</u>
imated Design Data: | | | | | | | | | A. ESC. (1) | Status: | | | | | | | | | (- / | | arted | | MAR 2002 | | | | | | | | ete As Of January 2003. | | | | | | | | | | gned | | | | | | | | | | omplete | | | | | | | | | (e) Parametric Cos | st Estimating Used to D | evelop Co | osts <u>YES</u> | | | | | | | (f) Type of Design | n Contract: Design-bui | .ld | | | | | | | (0) | | | | | | | | | | (2) | Basis: | | | | | | | | | | (a) Standard or De | efinitive Design: NO | | | | | | | | (3) | Total Design Cost (| a(a) = (a) + (b) OR (d) + (e) | ١): | (\$000) | | | | | | (3) Total Design Cost (c) = (a)+(b) OR (d)+(e): ($$000$) (a) Production of Plans and Specifications | | | | | | | | | | | (a) Floatiction of Flans and Specifications | | | | | | | | | | | Cost | | | | | | | | | | | | | | | | | | | (e) In-house | | | <u>925</u> | | | | | | İ | | | | | | | | | | (4) | Construction Contra | act Award | • • • • • • • • | <u>JAN 2004</u> | | | | | | /E) | G-mathematical Ottom | | | MAN 37 2004 | | | | | | (5) | Construction Start. | | • • • • • • • • | <u>MAY 2004</u> | | | | | | (6) | Construction Comple | etion | | . FEB 2007 | | | | | | (- , | 0011001 0001011 00 | | • • • • • • • • • | · · · · <u> </u> | | | | | | | | | | | | | | | | | | th this project which w | ill be pi | rovided from | | | | | | other appro | priations: | | | | | | | | | l . | | | | al Year | | | | | | Equipment | | Procuring | | opriated Cost | | | | | | Nomenclat | <u>ure</u> | <u>Appropriation</u> | <u>Or Re</u> | equested (\$000) | | | | | | İ | | NA | | | | | | | | İ | | IVA | I | Installation Engineer: Thomas L. Bailey THIS PAGE INTENTIONALLY LEFT BLANK | 1. COMPONENT | ਪਤ | 2004-2005 1 | MTT.TTARY | CONSTRI | CTTON F | PROGRAM | | 2. D | ΔΤΈ: | | | |---|---------------|--------------|----------------|-----------|----------|------------------------|-------|-----------------------|------------------|--|--| | ARMY | | 2001 2003 1 | 111111111 | CONDING | CIIOIV I | 1100141 | | | FEB 2003 | | | | Fig.11 | | | | | | | | | TED 2005 | | | | 3. INSTALLATION AND LOCA | ATT ON | 4. COI | MANTO | | | | | E 71 | REA CONSTRUCTION | | | | 3. INSTALLATION AND LOCA | ATTON | 4. CO | MAMD | | | | | | OST INDEX | | | | | | | | 1.5 | | , | | | OSI INDEX | | | | Fort Knox | | US Army Tra | | | | | | | | | | | Kentucky (Installation Management Acty, Southeast Region) | | | | | | | | | 1.05 | | | | 6 DEDGOLDER CONTROL | | | | | | | | | | | | | 6. PERSONNEL STRENGT | | | | | | | | | | | | | | OFFICER ENLI | | | | | | | | TOTAL | | | | A. AS OF 30 SEP 2002 | | | | 7650 | 0 | 150 | | | 22,835 | | | | B. END FY 2008 | 1125 65 | 82 2552 | 412 | 7378 | 0 | 133 | 667 | 3793 | 22,642 | | | | | | | | | 4000; | | | | | | | | | | | | RY DATA (| | | | | | | | | A. TOTAL AREA | | 44,203 h | | | | | | | | | | | B. INVENTORY TOTAL | | | | | | | | 530,281 | | | | | C. AUTHORIZATION 1 | NOT YET IN IN | VENTORY | | | | • • | | 126,036 | | | | | D. AUTHORIZATION F | REQUESTED IN | THE FY 2004 | PROGRAM | 1 | | • • | | 3,500 | | | | | E. AUTHORIZATION F | REQUESTED IN | THE FY 2005 | PROGRAM | 1 | | | | 0 | | | | | F. PLANNED IN NEXT FOUR YEARS (NEW MISSION ONLY) | | | | | | | | | | | | | G. REMAINING DEFICIENCY5 | | | | | | | | 57,283 | | | | | H. GRAND TOTAL | | | | | | | 3,8 | 318,490 | | | | | | | | | | | | | | | | | | 8. PROJECT APPROPRIAT | TIONS REQUEST | ED IN THE F | Y 2004 F | PROGRAM: | | | | | | | | | CATEGORY PROJECT | | | | | | CC | ST | DESIG | N STATUS | | | | CODE NUMBER | PR | OJECT TITLE | | | | (\$000) START COMPLETE | | | | | | | 178 34030 | Modified Rec | ord Fire Rai | ord Fire Range | | | | | 3,500 03/2002 07/2003 | TOTA | L | | 3,500 | 9. FUTURE PROJECT API | PROPRIATIONS: | | | | | | | | | | | | CATEGORY | | | | | | CC | ST | | | | | | CODE | PR | OJECT TITLE | | | | (\$0 | 000) | | | | | | A. REQUESTED IN T | THE FY 2005 P | ROGRAM: NOI | NE | B. PLANNED NEXT H | FOUR PROGRAM | YEARS (NEW I | MISSION | ONLY): | | | | | | | | | 178 | Urban Assaul | t Course | | | | | 1,390 | TOTA | L | | 1,390 | | | | | | | | | | | | | | | | | | | C. DEFERRED SUSTA | AINMENT, REST | ORATION, ANI | O MODERN | NIZATION | (SRM): | 40 | 1,097 | | | | | | | .,61 | J-1, -24 | | | / | | , | | | | | | | | | | | | | | | | | | ### 10. MISSION OR MAJOR FUNCTIONS: Fort Knox houses the following: Headquarters Fort Knox, USA Armor School, 1st and 4th Training Brigades, USAARMC Headquarters Commandant/Commander of Troops, 12th Cavalry Regiment, 194th Armored Task Force, Fort Knox MEDDAC, Fort Knox DENTAC, 46th AG Battalion(Reception), US Army Research Institute, Armor Research and Development Activity, U.S. Army Second ROTC Region, U.S. Army ROTC Cadet Command, USA Readiness Group Knox, Training Group, U.S. Army Information System Command, Logistical Assistance and Protection of Gold Depository, Det 5, 5th Weather Squadron (USAF), USA NCO Academy/Drill Sergeant School, U.S. Army Legal Services Agency, AMC Logistic Assistance Office - Fort Knox, Fort Knox District, Third | 1. C | OMPONENT | FY 2004-2005 MILITARY CONSTRUCTION PROGRAM | 2. DATE | |------|--------------------------|---|-------------------------| | А | RMY | | 06 FEB 2003 | | | | | | | | | | | | | TNICTALL ATTOM | AND LOCATION: Fort Knox Kentucky | | | | INSTALLATION | AND LOCATION: FOIL MIOX RETICUCKY | 1 | O. MISSION OR MAJO | R FUNCTIONS: (CONTINUED) | | | R | egion, USACIDC, TR | ADOC Management Engineering Agency, U.S. Army TMDE Support Opera | ation, Summer Training, | | R | eserve and Nationa | Guard Training Support, Support of Civilian Components. | | | | | | | | | | | | | | | | | | 1 | 1 OF THE CHARACTERS TO 1 | LUTION AND SAFETY DEFICIENCIES: | | | 1 | I. OUISIANDING POL | | 2) | | | | (\$000 | | | | A. AIR POLLUTIO | | 0 | | | B. WATER POLLUT | NOD | 0 | | | C. OCCUPATIONAL | SAFETY AND HEALTH | 0 | | | | | | | | | | | | | | | | | R | EMARKS : | | | | | | ost to remedy the deficiencies in all existing permanent and ser | ni-permanent facilities | | 2 | | n is \$401,097,000,
based on the Installation Status Report Info | | | | | i is \$401,057,000, based on the histarraction status report into | actor or coluttions as | | 0 | f October 2002. | 1.COMPONENT | | | | | | | | | 2.DATE | | | |---|-------------|-----------|------------|------|-------|------|-----------------|-----------|------------|-------|--------| | | FY 2 | 004 | MIL | ITAF | Y CO | NSI | RUCTION PROJE | CT DATA | | | | | ARMY | | | | | | | | | 06 | FEB | 2003 | | 3.INSTALLATION AN | D LOCAT | ION | | | | | 4.PROJECT TITLE | | • | | | | Fort Knox | | | | | | | | | | | | | Kentucky | | | | | | | Modified Red | e Range | | | | | 5.PROGRAM ELEMENT | ī | 6.CAT | EGORY CODE | } | 7.1 | PROJ | ECT NUMBER | 8.PROJECT | COST (\$00 | 00) | | | | | | | | | | | 3, | 500 | | | | 22212A 178 | | | | | | | 34030 | 3, | 500 | | | | 9.COST ESTIMATES | | | | | | | | | | | | | | ITEM | | | UM | (M/E) | | QUANTITY | | | | | | PRIMARY FACILI | | | | | | | | | | | 1,920 | | Modified Recor | | | | FP | | | 32 | | 53,557 | | 1,714) | | Range Tech Sur | | Build | ling | | (SF) | | 111.48 (| 1,200) | 1,346 | | (150) | | IDS Installati | | | | LS | | | | | | | (51) | | Building Infor | rmatio | n Sys | tems | LS | | | | | | | (5) | SUPPORTING FAC | | <u>ES</u> | | | | | | | | | 1,232 | | Electric Servi | | | | LS | | | | | | (| 1,081) | | Water, Sewer, | | | | LS | | | | | | | (83) | | Site Imp(| 14) De | mo(| 24) | LS | | | | | | | (68) | ESTIMATED CONT | rp a Crr | COST | | | | + | | | | | 3,152 | | CONTINGENCY PE | _ | | በበዶ ነ | | | | | | | | 158 | | SUBTOTAL | 71/CEIN T | (). | 0001 | | | | | | | | 3,310 | | | WEDTE | ΔD / | 5 70%\ | | | | | | | | 189 | | SUPV, INSP & OVERHEAD (5.70%) TOTAL REQUEST | | | | | | | | | | 3,499 | | | TOTAL REQUEST (ROUNDED) | | | | | | | | | | 3,500 | | | INSTALLED EQT- | | | OP | | | | | | | | () | | THOINDED EQI | O I IIIIK | VI I.I. | .01 | | | | | | | | () | | | | | | | | | | | | | | | | | | | 1 | | 1 | | | | | | Convert two rifle field fire ranges to provide one 10.Description of Proposed Construction standard-design 32-lane modified record fire (MRF) rifle range, with night firing capability. Each lane is 10 meters wide and displays nine stationary targets from 50 to 300 meters downrange. Primary facilities consist of a control tower, general instruction building, renovation of existing storage building, range support building, ammunition breakdown building, latrine, bleacher enclosure, covered mess, stationary target emplacements, secondary power and data distribution system, staging area, maintenance trails, storm drainage, earthwork, range flagpole, foxholes, lane and limit markers, signage, night firing lighting, night firing line, and information systems. Install intrusion detection system (IDS). Supporting facilities consist of secondary electrical distribution service, fiber optics communications line, sewer and water lines, security lighting, and site improvements. Heating will be provided by self-contained units. Air conditioning (4 tons) will be provided in the control tower and one office area of the existing storage building. Demolish seven buildings (2,841 SF). Targetry will be funded by Other Procurement, Army (OPA). | I.COMPONENT | | | | | | Z.DAIE | |--------------------|----------------|----------|--------------|--------|------------|-------------| | | FY 2004 | MILITARY | CONSTRUCTION | PROJEC | T DATA | | | ARMY | | | | | | 06 FEB 2003 | | 3.INSTALLATION AND | D LOCATION | | | | | | | | | | | | | | | Fort Knox, Ken | ıtucky | | | | | | | 4.PROJECT TITLE | | | | Ē | .PROJECT N | IUMBER | | | | | | | | | | Modified Recor | d Fire Range | | | | | 34030 | | | | | | | | | 11. REQ: 32 FP ADQT: NONE SUBSTD: 72 FP PROJECT: Convert two field fire ranges to provide one standard-design modified record fire range with night firing capability. (Current Mission) REQUIREMENT: This project is required to provide the Armor Center and School and supported Active Army, Reserve and National Guard units with a permanent facility supporting live-fire training and improved combat readiness. CURRENT SITUATION: There are no automated range facilities existing on the installation supporting modified rifle record fire training. All training facilities available at Fort Knox are supported by manually operated and scored M31A1 device systems. The rifle record fire ranges supported 52,813 IMPACT IF NOT PROVIDED: If this project is not provided, training facilities will continue to be inadequate. Their highly inefficient nature will increase the time and cost for initial entry training program personnel and active military units to attain the degree of proficiency required by established Programs of Instruction for individual combat readiness. ADDITIONAL: This project has been coordinated with the installation physical security plan and all physical security measures are included. No anti-terrorism/force protection (AT/FP) measures are required. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the development, design, and construction of the project in accordance with Executive Order 13123 and other applicable laws and executive orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. # 12. SUPPLEMENTAL DATA: personnel in FY 2001. - A. Estimated Design Data: - (1) Status: | (a) | Date Des | sign | Star | ted. |
 |
<u>MAR 2002</u> | |-----|----------|------|------|------|------|---------------------| | | | | _ | | |
 | - (d) Date Design Complete..... <u>JUL 2003</u> - (e) Parametric Cost Estimating Used to Develop Costs YES - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: YES - (b) Where Most Recently Used: | 1.COMPONENT | | | | 2.DATE | | | | |-------------------|-------------------------|---------------------|--------------------|------------|----------------|--|--| | | FY 2004 MILITARY | CONSTRUCTION PROJE | CT DATA | | | | | | ARMY | | | | 06 FE | В 2003 | | | | 3.INSTALLATION AN | ID LOCATION | | | | | | | | | | | | | | | | | Fort Knox, Ke | ntucky | | | | | | | | 4.PROJECT TITLE | | | 5.PROJECT N | UMBER | | | | | | | | | | | | | | Modified Reco | rd Fire Range | | | 340 | 30 | | | | | | | | | | | | | | NTAL DATA: (Continued) | | | | | | | | A. Esti | mated Design Data: (Con | tinued) | | | | | | | | Fort Polk | | | | | | | | (2) | | | | (+ 0 | | | | | (3) | Total Design Cost (c) | | | (\$0 | , | | | | | | ns and Specificatio | | | | | | | | _ | Costs | | | | | | | | _ | | | | 285 | | | | | (d) Contract | | | • • • | 200 | | | | | (e) In-house | | | • • • | <u>85</u> | | | | | | | | | ļ | | | | (4) | Construction Contract | Award | OCT 2003 | | | | | | | | | | | | | | | (5) | Construction Start | | | <u>NOV</u> | 2003 | | | | | | | | | | | | | (6) | Construction Completio | n | | <u>DEC</u> | 2004 | oment associated with t | his project which w | <i>i</i> ill be pr | ovided fro | om | | | | other approp | priations: | | | | | | | | | | | | ıl Year | | | | | Equipment | | ocuring | | priated | Cost | | | | Nomenclat: | <u>are</u> <u>Ap</u> | <u>propriation</u> | <u>Or Re</u> | equested | <u>(\$000)</u> | | | | | | | | | | | | | | | NA | | | | | | | | | | | | | | | Installation Engineer: Dale W. Kersey Phone Number: DSN 464-6906/1447 PREVIOUS EDITIONS MAY BE USED INTERNALLY UNTIL EXHAUSTED THIS PAGE INTENTIONALLY LEFT BLANK ## DEPARTMENT OF THE ARMY FISCAL YEAR 2004 # MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |---------|---------|-----------------------------------|----|---------------|---------------|---------|------| | | PROJECT | | I | AUTHORIZATION | APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | | | | | - | Louisia | ana | Fort Polk (FORSCOM/SWRO) | | | | | 103 | | | 55775 | Mission Training Support Facility | | 27,000 | 27,000 | N | 105 | | | 56488 | Alert Holding Area Facility | | 8,400 | 8,400 | N | 109 | | | 57163 | Aircraft Maintenance Hangar | | 34,000 | 34,000 | N | 112 | | | 57167 | Arms Storage Facility | | 1,350 | 1,350 | N | 116 | | | 57671 | Shoot House | | 1,250 | 1,250 | C | 119 | | | | | = | | | | | | | | Subtotal Fort Polk PART I | \$ | 72,000 | 72,000 | | | | | | | | | | | | | | | * TOTAL MCA FOR Louisiana | \$ | 72,000 | 72,000 | | | THIS PAGE INTENTIONALLY LEFT BLANK | ARMY | FY | 2004-2005 MILITARY CONSTRUCTIO | ON PROGRAM | 2. DATE
06 FEB 2003 | |-------------------------------|-----------------|--|-------------------|-----------------------------------| | ARMI | | | | 00 FEB 2003 | | INSTALLATION AND LO | CATION | 4. COMMANID | | 5. AREA CONSTRUCTION COST INDEX | | Fort Polk | | US Army Forces Command | | | | Louisiana | | (Installation Management Acty, | Southwest
Region | 0.93 | | 6. PERSONNEL STRENG | | ENT STUDENTS ST CIVIL OFFICER ENLIST CIVIL | SUPPORTED | IVIL TOTAL | | A. AS OF 30 SEP 200 | | | | 3278 21,725 | | B. END FY 2008 | 1045 76 | | | 3278 21,723 | | D. END 11 2000 | 1015 70 | 00 1093 2 200 0 | 001 0572 | 21,712 | | | | 7. INVENTORY DATA (\$000 |)) | | | A. TOTAL AREA | | 80,420 ha (198,721 AC | 2) | | | B. INVENTORY TOT | AL AS OF 30 S | EP 2002 | 2,48 | 35,579 | | C. AUTHORIZATION | I NOT YET IN IN | VENTORY | 13 | 13,860 | | D. AUTHORIZATION | REQUESTED IN | THE FY 2004 PROGRAM | | 72,000 | | E. AUTHORIZATION | REQUESTED IN | THE FY 2005 PROGRAM | | 94,350 | | F. PLANNED IN NE | XT FOUR YEARS | (NEW MISSION ONLY) | | 8,250 | | G. REMAINING DEF | 'ICIENCY | | | 54,400 | | H. GRAND TOTAL | | | 2,82 | 28,439 | | 0 000 000 100000 | | | | | | 8. PROJECT APPROPRI | | ED IN THE FY 2004 PROGRAM: | COST | DESIGN STATUS | | CATEGORY PROJECT CODE NUMBER | | OJECT TITLE | | | | | | ning Support Facility | (\$000)
27,000 | START COMPLETE
04/2002 07/2003 | | 141 56488 | | g Area Facility | 8,400 | 03/2002 06/2003 | | | 7 Arms Storage | | 1,350 | 01/2002 04/2003 | | | | ntenance Hangar | 34,000 | 01/2002 04/2003 | | | Shoot House | interialice hangar | 1,250 | 04/2002 06/2003 | | 1/1 5/0/1 | broot house | | 1,230 | 01/2002 00/2003 | | | | TOTAL | 72,000 | | | 9. FUTURE PROJECT A | APPROPRIATIONS: | | | | | CATEGORY | | | COST | | | CODE | PR | OJECT TITLE | (\$000) | | | A. REQUESTED IN | THE FY 2005 P | ROGRAM: | | | | 178 | Digital Mult | i-purpose Range Complex | 22,000 | | | 422 | Ammunition S | upply Point Upgrade | 8,500 | | | 141 | Pallet Proce | ssing Facility | 8,500 | | | 141 | Passenger Pr | ocessing Facility | 11,500 | | | 113 | Aircraft Loa | ding Apron | 15,500 | | | 113 | Fixed Wing A | ricraft Parking Apron | 25,000 | | | 179 | Urban Assaul | t Course | 3,350 | | | | | TOTAL | 94,350 | | | | | | 1): 194,388 | | | 1. | COMPONENT
ARMY | FY 2004-2005 MILITAR | Y CONSTRUCTION PROGRAM | 2. DATE
06 FEB 2003 | |----|---------------------------------|---|------------------------|------------------------| | | INSTALLATION | AND LOCATION: Fort Polk | Louisiana | | | | | R FUNCTIONS:
pport of a motorized brigade and
ommand, includes forces for activ | | | | | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | | | | | | | (\$00) |)) | | | A. AIR POLLUTIO | | | 0 | | | B. WATER POLLUT C. OCCUPATIONAL | ION
SAFETY AND HEALTH | | 0 | 1.COMPONENT | | | | | | | | | | 2.DATE | | |----------------------------------|--|-----------|------------|----------|--|----------|----------|-------|-------------------|-----------|----------| | I.COMPONENT | FY 2 | 004 | мтт. | ττΔΕ | יע מחז | истрі | ייריד | דיטממ | ECT DATA | - | | | ARMY | * | 004 | 171. day 2 | T T F32 | | ND II. | 3011014 | FROC | ici <i>D</i> AIII | | FEB 2003 | | 3.INSTALLATION AN | D LOCAT | 'TON | | | | 4 | .PROJECT | TITLE | <u> </u> | 00 | FED ZUUJ | | Fort Polk | 200 | 101. | | | | | .11.0022 | | | | | | Louisiana | | | | | | , | Middion | ттэ | ining Cui | onort Fa | ailitx | | 5.PROGRAM ELEMENT | | 6 CATEC | GORY CODE | 1 | Mission Training Supp 7.PROJECT NUMBER 8.PROJECT C | | | | | | | | J.FROGRAM EDEMENT | | 0.CAILC | JOINT COLL | | Auth | | | | | 000 | | | 22696A | | | 172 | | 55775 Approp | | | | | | 000 | | 22090A | | | 1/2 | Q | .COST | | ۷١, | 000 | | | | | <u></u> | | | | | | , | | | | 1 | | | PRIMARY FACILI | ITEM | | | UM | (M/E) | ļ | QUA | NTITY | | | 19,328 | | | | | To a | | / 으뮨 \ | | 7 007 | , , | 05 002) | 1 406 | · · | | Mission Traini | | | | | (SF) | | 7,897 | | | | | | Training Suppo | | | TASC) | | (SF) | | 4,662 | (| 50,181) | 1,240
 | | | Special Founda
Concrete Pavem | | | | LS | / CTT \ | | E 27E | | 57 OF6) |
64.42 | (578) | | Antiterrorism | | D-20+0 | | m2
LS | (SF) | | 5,375 |) (| 57,856) | 64.42 | · / | | | | | | | | | | | | | (390) | | Building Infor | | _ | ems | LS | | | | | | | (417) | | SUPPORTING FACE | | <u>ES</u> | | | | | | | | | 5,442 | | | | | | LS | | | | | | | (358) | | Water, Sewer, | | s | | LS | | | | | | (80) | | | Paving, Walks, | | s & Gu | .tters | LS | | | | | | | (1,840) | | Storm Drainage | | - / | 265) | LS | | | | | | | (296) | | Site Imp(1,86 | | | 265) | LS | | | | | | | (2,132) | | Information Sy | | | | LS | | | | | | | (395) | | Antiterrorism/ | Force | Prote | ction | LS | | | | | | | (341) | | | | | | | | | | | | | İ | | | | 200E | | | | | | | | | 24 770 | | ESTIMATED CONT | _ | | | | | | | | | | 24,770 | | CONTINGENCY PE | RCENT | (5.0 | U &) | | | | | | | | 1,239 | | SUBTOTAL | | /- | | | | | | | | | 26,009 | | SUPV, INSP & C |)VERHE. | AD (5 | .70%) | | | | | | | | 1,483 | | | TOTAL REQUEST | | | | | | | | | | 27,492 | | TOTAL REQUEST | | | _ | | | | | | | | 27,000 | | INSTALLED EQT- | -OTHER | APPRO | ·Ρ | | | | | | | | (4,666) | | | | | | | | | | | | | İ | | | | | | | | <u> </u> | | | | | | Construct a Mission Support Training Facility 10.Description of Proposed Construction (MSTF) including 13 classrooms, a theater, terrain model area, simulation bay, offices, conference rooms, library, sensitive compartmented information facility (SCIF), maintenance and storage areas, a networking center, and information systems. Construct a Training Support Center (TASC). Anti-terrorism/force protection (AT/FP) will be provide by structural reinforcement, special windows and doors, and site measures. Project includes realignment of the intersections of Alabama Avenue, Georgia Avenue, Mississippi Avenue, and Third Street. Special foundation work is required. Supporting facilities include utilities; electric service; fire protection and alarm systems; paving, walks, curbs and gutters; storm drainage; information systems; and site improvements. Access for the handicapped will be provided. Air-cooled chillers (360 tons). Demolish 13 World War II-era TASC buildings (36,094 SF) with asbestos and lead-based paint removal and disposal and a roadway (20,109 SY). Supporting facilities cost is high due to the need for an access road, parking, demolition of buildings, pavements, and utilities, and earthwork required to prepare the site, including large quantities of borrow. | I.COMPONENI | | | | | | Z.DAIE | | | |-------------------|----------------|----------|--------------|--------|------------|--------|-------|------| | | FY 2004 | MILITARY | CONSTRUCTION | PROJEC | T DATA | | | | | ARMY | | | | | | 06 | FEB | 2003 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | | | | | | | Fort Polk, Lou | isiana | | | | | | | | | 4.PROJECT TITLE | | | | 5 | .PROJECT 1 | NUMBER | | | | | | | | | | | | | | Mission Traini | ng Support Fa | cility | | | | į | 55775 | | 9,611 m2 ADOT: 1,714 m2 SUBSTD: 11. REQ: PROJECT: Construct a Mission Support Training Facility (MSTF). (New Mission) REQUIREMENT: In October 1999, the Army announced plans to transform the Army into a force better postured to meet the demands of the 21st Century security environment. The designation of Stryker Brigade Combat Teams (SBCT) is an integral part of achieving this vision to transform the Army into an objective force. Selected units will convert into SBCTs possessing unprecedented lethality, mobility, and survivability; be deployable worldwide within 96 hours; and be capable of conducting full-spectrum operations. The 2nd Armored Calvary Regiment (2ACR), Fort Polk, Louisiana is among the units selected for the Stryker Force. This project is required to support transformation of the 2ACR to the 2nd Stryker Calvary Regiment (2SCR) at Fort Polk. The 2ACR is currently the primary user of the existing Battle Simulation Center located at North Fort Polk. Although the 2SCR anticipates continued use of this facility, the 2SCR will also require a more sophisticated facility compatible with the digitized Army platform. <u>CURRENT SITUATION:</u> The existing Battle Simulation Center cannot support training on the digitized Army platform. Furthermore, 2SCR operations will not be located in proximity to the Battle Simulation Center. The existing antiquated and obsolete classrooms are housed in a converted, semi-permanent structure built during the Vietnam War-era. IMPACT IF NOT PROVIDED: If this project is not provided, training for the 2SCR on the digitized Army platform will not be adequate. The current 2ACR is part of the XVIII Airborne Corps at Fort Bragg. In order for these two units to optimally integrate electronically following transformation, they must be trained on the same digital platform. ADDITIONAL: This project has been coordinated with the installation physical security plan and all required physical security measures are included. Also, all required anti-terrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the development, design, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. | 1.COMPONENT | TV 2004 MILITARY CONCERNICETON PROTE | | 2.DATE | |-------------------|---|-------------|-----------------| | ARMY | FY 2004 MILITARY CONSTRUCTION PROJE | CT DATA | 06 FEB
2003 | | 3.INSTALLATION AN | L
ND LOCATION | | U6 FEB 2003 | | | 10 Localiton | | | | Fort Polk, Lo | uisiana | | | | 4.PROJECT TITLE | | 5.PROJECT N | IUMBER | | Mission Train | ing Support Facility | | 55775 | | 12. SUPPLEME | NTAL DATA: | | | | | mated Design Data: | | | | (1) | Status: | | | | | (a) Date Design Started | | <u>APR 2002</u> | | | (b) Percent Complete As Of January 2003 | | | | | (c) Date 35% Designed | | | | | (d) Date Design Complete | | | | | (e) Parametric Cost Estimating Used to I | _ | osts <u>YES</u> | | | (f) Type of Design Contract: Design-bio | | | | | (g) An energy study and life cycle cost documented during the final design. | anaiysis | will be | | | documented during the linar design. | | | | (2) | Basis: | | | | , | (a) Standard or Definitive Design: NO | | | | (2) | Tabal Danium Cast (a) (a) (b) OD (d) ((| - \ • | (4000) | | (3) | Total Design Cost (c) = $(a)+(b)$ OR $(d)+(e)$
(a) Production of Plans and Specification | | (\$000) | | | (b) All Other Design Costs | | | | | (c) Total Design Cost | | | | | (d) Contract | | | | | (e) In-house | | | | | • • | | | | (4) | Construction Contract Award | | <u>JAN 2004</u> | | (5) | Construction Start | | <u>FEB 2004</u> | | (6) | Construction Completion | | <u>OCT 2005</u> | | | | | | | 1.COMPONENT | | 0004 | | CONCERNICETON | DD0 7E4 | | 2.DATE | | | |--------------------|---|--------|--------|---------------|---------|---------|--------|------|---| | ARMY | FY 2004 MILITARY CONSTRUCTION PROJECT DAT | | T DATA | 06 | 5 FEB | 2003 | | | | | 3.INSTALLATION AND |) LOCATIO | N | Fort Polk, Lou | isiana | | | | | | | | | | 4.PROJECT TITLE | | | | | ! | PROJECT | NUMBER | | | | | | | | | | | | | | | Mission Traini | ng Supp | ort Fa | cility | | | | | 5577 | 5 | ## 12. SUPPLEMENTAL DATA: (CONTINUED) B. Equipment associated with this project which will be provided from other appropriations: | Equipment
<u>Nomenclature</u> | Procuring Appropriation | Fiscal Year
Appropriated
<u>Or Requested</u> | Cost
(\$000) | |----------------------------------|-------------------------|--|-----------------| | DBST | OPA | 2004 | 1,742 | | White Boxes | OPA | 2004 | 2,152 | | Higher Cmd Equip | OPA | 2004 | 209 | | VTC | OPA | 2004 | 410 | | UPS | OPA | 2005 | 15 | | Info Sys - ISC | OPA | 2004 | 138 | | | | | | | | | TOTAL | 4,666 | Installation Engineer: Joseph D. Broyles Phone Number: (337) 531-6184 | 1.COMPONENT | | | | | | | 2.DATE | | |----------------------------------|-------------|-----------------|-----------|----------|----------------|------------|------------|----------------| | | FY 2 | 004 MIL | ITAI | RY CON | STRUCTION PRO | JECT DATA | | 0000 | | ARMY 3.INSTALLATION AND | T OCINT | TON | | | 4.PROJECT TIT | · 10 | 06 | FEB 2003 | | | LOCAI | ION | | | 4.PROJECT TITT | J.E. | | | | Fort Polk | | | | | 7] 11-1-1 | 7 1 | | | | Louisiana 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | , | 7 DI | Alert Hold | | COST (\$00 | | | J.FROGRAM EDEMENT | | O.CATEGORI CODE | | 7.51 | COURCI NOMBER | Auth | | 400 | | 46029A | | 141 | | | 56488 | Approp | | 400 | | 1002JA | | 111 | 9 | O.COST 1 | ESTIMATES | | 0, | 100 | | - | ITEM | | TTM | (M/E) | QUANTIT | v I | | | | PRIMARY FACILIT | | | OIVI | (M/E) | QUANTII | ı | | 5,836 | | Technical Inspe | | n Building | m2 | (SF) | 1,973 (| 21,234) | 1,525 | | | Frustrated Mair | | | | (SF) | 407.30 (| | 1,418 | | | Scales | | 5 | EΑ | , , | 5 | | 70,000 | | | Queing Area | | | m2 | (SF) | 25,891 (| 278,688) | 72.02 | | | Turning Pads | | | | (SF) | 398 (| | 53.54 | (21) | | Building Inform | natio | n Systems | LS | | | | | (15) | | SUPPORTING FACT | LLITI | ES | 1 | | | | | 1,719 | | Electric Servic | ce | | LS | | | | | (130) | | Water, Sewer, (| Gas | | LS | | | | | (372) | | Paving, Walks, | Curb | s & Gutters | LS | | | | | (213) | | Storm Drainage | | | LS | | | | | (105) | | Site Imp(787 | 7) Dei | mo() | LS | | | | | (787) | | Information Sys | stems | | LS | | | | | (77) | | Antiterrorism/E | Force | Protection | LS | | | | | (35) | ESTIMATED CONTE | | | | | | | | 7,555 | | CONTINGENCY PER | KGENT. | (5.00%) | | | | | | 378 | | SUBTOTAL | , and the | AD / E 700 \ | | | | | | 7,933 | | SUPV, INSP & OV
TOTAL REQUEST | /ERHE | AD (5.70%) | | | | | | 452 | | TOTAL REQUEST (| / DOTTNI | עישר / | | | | | | 8,385
8,400 | | INSTALLED EQT-(| | | | | | | | 0,400 | | INSTALLED EQT-(| JIHEK | APPROP | | | | | | () | | | | | | | | | | | | 10.Description of Propos | sed Const | ruction Con | l
stri | ıct an | Alert Holding | a Area (A) | HA) cons | isting | | of a vehicle pr | | | | | | | | _ | | storage area, s | | | | | | | | | | hardstand, high | | | | | | | | | | lighting and bu | | | | | | | | | | utilities; elec | | | | | | | | | | curbs and gutte | ers; | information : | syst | cems; | and site impro | ovements. | | | | Anti-terrorism, | /force | e protection | (A) | Γ/FP) | measures are | included. | Access | for the | | handicapped wil | ll be | provided. A | ir d | condit | ioning (10 to | ns) will] | oe provi | ded by a | | self-contained | syst | em for the ve | ehic | cle pr | ocessing build | ding. Spa | ce heati | ng will | | be provided wit | ch an | electric hea | atir | ng coi | 1. | | | | | | | | | | | | | | | 11. REQ: | 2 | ,380 m2 ADQ | Γ: | | NONE | SUBSTD: | | NONE | | PROJECT: Const | ruct | an Alert Ho | ldir | ng Are | a (AHA). (New | Mission) | | | | REQUIREMENT: | | | | | announced pla | | | | | into a force be | | | | | | | | | | environment. Th | | | | | | | | | | integral part o | of acl | nieving this | vis | sion t | o transform in | nto this o | objectiv | e force. | | 1.COMPONENT | FY | 2004 | MTT.TTARY | CONSTRUCTION | PROJE | CT DATA | 2.DATE | | | |-------------------|-----------|---------|-----------|----------------|--------|-------------|--------|-------|------| | ARMY | | 2001 | | 001/211/001101 | 111002 | | 06 | 5 FEB | 2003 | | 3.INSTALLATION AN | D LOCATIO | N | Fort Polk, Lou | uisiana | | | | | | | | | | 4.PROJECT TITLE | | | | | | 5.PROJECT N | UMBER | | | | | | | | | | | | | | | Alert Holding | Area Fa | acility | V | | | | | 56488 | } | ### REQUIREMENT: (CONTINUED) and survivability; be deployable worldwide within 96 hours; and be capable of conducting full-spectrum operations. The SBCTs will be equipped with medium-weight, light armored vehicles and a host of new capabilities to allow engagement with a more heavily armed enemy force. The 2nd Armored Cavalry Regiment (2ACR), Fort Polk, Louisiana is among the units selected for transformation. This project supports deployment of the 2ACR. After transformation it will support the 2nd Stryker Cavalry Regiment (2SCR) and other deployable units at Fort Polk. This project is required to provide a modern, centralized, and efficient weigh-in/staging facility to facilitate rapid loading and shipment of unit equipment upon mobilization and off-post training missions. In addition, this facility will support 10 training rotations of the Joint Readiness Training Center as well as deployment/mobilization of 28 Warrior Brigade units (16 Force Package One), and 110 Reserve Component (United States Army Reserve and National Guard) units. It will also serve as a training facility for active and reserve component units for both movement and mobilization procedures. This project also fulfills the requirement identified by the Joint Infrastructure Working Group. CURRENT SITUATION: The requirement for a consolidated, centrally located Alert Holding Area is currently being met by an obsolete, 40-year old scale facility located on the southern end of the installation. Due to frequent down-time of scale equipment, many units are forced to use portable scales during mobilization missions. The current scale facility lacks adequate capacity and staging area to accommodate tenant and rotational units. Its remote location adversely affects all aspects of mobilization operations on the installation. Current conditions adversely affect the installation's ability to meet strategic deployment requirements. IMPACT IF NOT PROVIDED: If this project is not provided, the ability of the 2SCR, tenant units, Warrior Brigade, and various other rotational and Reserve Components units to deploy in a safe, efficient, and timely manner will be adversely affected. Fort Polk will not be equipped to maintain the required pace of deploying and redeploying units expected during the fall mobilization scenario jeopardizing its ability to serve as a Power Projection Platform. ADDITIONAL: This project has been coordinated with the installation physical security plan and all required physical security measures are included. Also, all anti-terrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable development principles will be integrated into the design and construction of the proposed project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE STATEMENT: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based | 1.COMPONENT | | | 2.DATE | | |-------------------|--|-----------------|------------------|---| | | FY 2004 MILITARY CONSTRUCTION PROJE | CT DATA | | | | ARMY | | | 06 FEB 2003 | | | 3.INSTALLATION AN | L LOCATION | | 00 122 2003 | | | J.INDIADDALION AL | D LOCATION | | | | | | | | | | | Fort Polk, Low | uisiana | | | | | 4.PROJECT TITLE | | 5.PROJECT N | JUMBER | | | | | | | | |
| | | = 5 4 0 0 | | | Alert Holding | Area Facility | | 56488 | | | | | | | | | ADDITIONAL: | (CONTINUED) | | | | | upon project of | engineering design was used to develop thi | a hudaat | estimate | | | apon project (| engineering design was asea to develop em | .b baagee | escinace. | | | | | | | | | 12. SUPPLEME | NTAL DATA: | | | | | A. Estin | mated Design Data: | | | | | (1) | Status: | | | | | (= / | | | MAD 2002 | | | | (a) Date Design Started | | | | | | (b) Percent Complete As Of January 2003. | | | | | | (c) Date 35% Designed | | <u>SEP 2002</u> | | | | (d) Date Design Complete | | JUN 2003 | | | | | | | | | | (e) Parametric Cost Estimating Used to I | | DSCSIES | | | | (f) Type of Design Contract: Design-bid | l-build | | | | | (g) An energy study and life cycle cost | analysis | will be | | | | documented during the final design. | | | | | | documented adming one minar design. | | | | | (2) | | | | | | (2) | Basis: | | | | | | (a) Standard or Definitive Design: NO | | | | | | | | | | | (3) | Total Design Cost (c) = $(a)+(b)$ OR $(d)+(e)$ | .): | (\$000) | | | (3) | | | | | | | (a) Production of Plans and Specification | | | | | | (b) All Other Design Costs | | <u> </u> | | | | (c) Total Design Cost | | 487 | | | | (d) Contract | | 80 | | | | (e) In-house | | | | | | (e) III-IIOuse | • • • • • • • • | 407 | | | | | | | | | (4) | Construction Contract Award | | <u>DEC 2003</u> | | | | | | | | | (5) | Construction Start | | .TAN 2004 | | | (3) | Construction Start | • • • • • • • • | <u>OAN 2001</u> | | | | | | | | | (6) | Construction Completion | | <u>JUL 2005</u> | | | | | | | | | | | | | | | B. Equi | pment associated with this project which w | dil bo n | corrided from | | | | | TIT DE PI | lovided IIolii | | | other approp | oriations: | | | | | | | Fisca | al Year | | | Equipment | Procuring | Appro | opriated Cost | | | Nomenclati | | | equested (\$000) | ١ | | MOMETICIALI | Appropriacion | OT K | -Ancoren (3000) | _ | | | | | | | | | NA | Installation Engineer: Joseph D. Broyles, DPW | 1.COMPONENT | | | | | | | | | 2.DATE | | |---------------------------|-------------|--------|-----------|------|-------|------|---------------|-----------|------------|----------| | | FY 2 | 004 | MIL | LTAF | RY CC | NSI | RUCTION PRO | JECT DATA | | | | ARMY | | | | | | | 1 | | 06 | FEB 2003 | | 3.INSTALLATION AN | D LOCAT | ION | | | | | 4.PROJECT TIT | LE | | | | Fort Polk | | | | | | | | | | | | Louisiana | | | | | | | Aircraft M | | | | | 5.PROGRAM ELEMENT | | 6.CATE | GORY CODE | : | 7. | PROJ | ECT NUMBER | 8.PROJECT | COST (\$00 | 10) | | | | | | | | | | Auth | | 000 | | 22696A | 6A 211 | | | | | | 57163 | Approp | 34, | 000 | | | | | | 9 | .COST | EST | TIMATES | | | | | | ITEM | | | UM | (M/E |) | QUANTI | Ϋ́ | | | | PRIMARY FACILI | | | | | | | | | | 24,045 | | Aviation Maint | enace | Hang | ar | | (SF) | | 8,659 (| | | | | POL Building | | | | | (SF) | | 65 (| , | | | | UAV Shelter | | | | m2 | (SF) | | | 12,000) | 1,556 | (1,735) | | Taxiway/Apron/ | 'Pads(1 | Hanga: | r) | m2 | (SF) | | 54,441 (| 585,998) | 75.02 | (4,084) | | Taxiway Shoulders(Hangar) | | |) | m2 | (SF) | | 10,462 (| 112,612) | 50.05 | (524) | | Total from C | Contin | uatio | n page | | | | | | | (3,008) | | SUPPORTING FAC | CILITI | ES | | | | | | | | 7,040 | | Electric Servi | .ce | | | LS | | | | | (569) | | | Water, Sewer, | Gas | | | LS | | | | | (724) | | | Paving, Walks, | Curb | s & G | utters | LS | | | | | | (1,252) | | Storm Drainage | 2 | | | LS | | | | | | (425) | | Site Imp(3,90 |)1) Dei | mo(|) | LS | | | | | | (3,901) | | Information Sy | stems | | | LS | | | | | | (93) | | Antiterrorism/ | Force | Prot | ection | LS | | | | | | (76) | ESTIMATED CONT | _ | | | | | | | | | 31,085 | | CONTINGENCY PE | RCENT | (5. | 00%) | | | | | | | 1,554 | | SUBTOTAL | | | | | | | | | | 32,639 | | SUPV, INSP & C | VERHE | AD (| 5.70%) | | | | | | | 1,860 | | TOTAL REQUEST | | | | | | | | | | 34,499 | | TOTAL REQUEST | | | | | | | | | | 34,000 | | INSTALLED EQT- | OTHER | APPR | OP | | | | | | | () | 10.Description of Proposed Construction Construct a high-bay aviation maintenance hangar complex consisting of maintenance hangar, airfield operations, and arms storage space and a petroleum, oils, and lubricants (POL) storage building; and an unmanned aerial vehicle (UAV) shelter containing both open hangar space and operations/special maintenance space at North Fort adjacent to Self Airfield. Primary facilities include taxiways, aviation aprons, parking pads, and hardstand; and building information systems. Install intrusion detection system (IDS). Supporting facilities include utilities; electric service; paving, walks, curbs and gutters; storm drainage; information systems; and site improvements. Anti-terrorism/force protection (AT/FP) measures include structural reinforcement, special windows and doors, and site measures. Access for the handicapped will be provided. Air conditioning: 30 tons. Arms vault storage is required to support the mission. Supporting facilities cost is high due to the need for access roads, parking, and airfield field fencing, and earthwork to prepare the site, including large quantities of borrow. 11. REQ: 22,545 m2 ADQT: 13,449 m2 SUBSTD: NONE PROJECT: Construct an aviation maintenance hangar, POL storage building, and an unmanned aerial vehicle shelter. (New Mission) | 1.COMPONENT | | | | | | 2.DATE | | | | |--------------------------------|------|---------|------------|-----|-----------|--------|----------|--|--| | | ITAF | RY CONS | TRUCTION F | ROJ | JECT DATA | | | | | | ARMY | | | | | | 06 | FEB 2003 | | | | 3.INSTALLATION AND LOCATION | Fort Polk, Louisiana | | | | | | | | | | | 4.PROJECT TITLE | | | | | 5.PROJECT | NUMBER | | | | | | | | | | | | | | | | Aircraft Maintenance Hangar | | | | | | 5 | 7163 | | | | | | | | | | · | | | | | 9. COST ESTIMATES (CONTINUED) | _ | | | | | | | | | | | | | | | | Unit | Cost | | | | Item | UM | (M/E) | QUANT | CIT | Y | COST | (\$000) | | | | | | | | | | | | | | | PRIMARY FACILITY (CONTINUED) | | | | | | | | | | | Taxiway/Apron(UAV) | m2 | (SF) | 18,889 | (| 203,319) | 75.01 | (1,417) | | | | Taxiway Shoulders(UAV) | m2 | (SF) | 647.60 | (| 6,971) | 50.04 | (32) | | | | TAxiway Crossover | m2 | (SF) | 1,598 | (| 17,196) | 73.41 | (117) | | | | Calibration Pad(Hangar) | m2 | (SF) | 1,339 | (| 14,413) | 75.02 | (100) | | | | Pad & Canopy | LS | | | | | | (300) | | | | Special Foundations | LS | | | | | | (435) | | | | Airfield Lighting | LS | | | | | | (448) | | | | IDS Installation | LS | | | | | | (12) | | | | Antiterrorism Force Protection | LS | | | | | | (102) | | | | Building Information Systems | LS | | | | | | (45) | | | | | | | | | | Total | 3,008 | | | REQUIREMENT: In October 1999, the Army announced plans to transform the Army into a force better postured to meet the demands of the 21st Century security environment. The designation of Stryker Brigade Combat Teams (SBCT) is an integral part of achieving this vision to transform into an objective force. Selected units will convert into SBCTs with unprecedented lethality, mobility, and survivability; be deployable worldwide within 96 hours; and be capable of conducting full-spectrum operations. The SBCTs will be equipped with medium-weight, light armored vehicles and a host of new capabilities to allow engagement with a more heavily armed enemy force. A platoon of UAVs will be attached to each brigade. The 2nd Armored Calvary Regiment (2ACR) is among the units selected for the Stryker Force. This project is required to support transformation of the 2ACR to the 2nd Stryker Calvary Regiment (2SCR). An aviation maintenance hangar and associated airfield operations space are required to accommodate the complete Army inventory of rotary-wing aircraft stationed at Fort Polk, including those aircraft planned for the 2SCR. Additional maintenance hangar space is required to accommodate the fixed-wing UAVs to be assigned to the 2SCR Military Intelligence (MI) Company. CURRENT SITUATION: The 2ACR shares the existing maintenance hangar space with other units. The existing aircraft maintenance hangars in use at Polk Army Airfield are not of adequate size to accommodate current and future operations. As a result of inadequate hangar space, maintenance that should be completed indoors to protect electronic and other sensitive aircraft instrumentation is often performed outdoors. Tractor-trailers parked within the airfield area are used to house administrative and operations functions. The hangar area is congested due to inadequate parking. Vehicles are improperly parked on grassed areas and in fire lanes. IMPACT IF NOT PROVIDED: If this project is not provided, adequate maintenance hangars to accommodate the number and type of aircraft planned for | 1.COMPONENT | | 0004 | | CONCERNICETON | DD0 7EG | | 2.DATE | | | | |----------------------------|--------------------------------------|--------|--------|---------------|---------|----------|--------|---|--|--| | ARMY | FY 2004 MILITARY CONSTRUCTION PROJEC | r Data | 06 FEB | 2003 | | | | | | | | .INSTALLATION AND LOCATION | Fort Polk, Lou | ıisiana | | | | | | | | | | | 4.PROJECT TITLE | | | | | 5 | .PROJECT | NUMBER | | | | | | | | | | | | | | | | | Aircraft Maint | enance | Hangar | • | | | | 5716 | 3 | | | ### IMPACT IF NOT PROVIDED: (CONTINUED) 2SCR will not be available. Continuation of the current working conditions will negatively affect aircraft maintenance downtime and readiness. Current deadline rates and readiness problems will be exacerbated when the Stryker unit is formed and begins a period of intense break-in training. Congestion due to inadequate parking will persist.
ADDITIONAL: This project has been coordinated with the installation physical security plan and all required physical security measures are included. Also, all required anti-terrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the development, design, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. ### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | <u>JAN 2002</u> | |-----|--|-----------------| | (b) | Percent Complete As Of January 2003 | 40.00 | | (C) | Date 35% Designed | NOV 2002 | | (d) | Date Design Complete | AUG 2003 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: NO | (3) | Total Design Cost $(c) = (a)+(b)$ OR $(d)+(e)$: | (\$000) | |-----|--|-----------------| | | (a) Production of Plans and Specifications | 1,429 | | | (b) All Other Design Costs | 203 | | | (c) Total Design Cost | 1,632 | | | (d) Contract | 100 | | | (e) In-house | 1,532 | | | | | | (4) | Construction Contract Award | <u>JAN 2004</u> | | | | | | (5) | Construction Start | FEB 2004 | | 1.COMPONENT | | | | 2.DATE | | |------------------------|-----------------------------|----------------------------|--------------|----------------|----------------| | 7 DM74 | FY 2004 MILIT | ARY CONSTRUCTION PROJE | ECT DATA | 06 85 | D 0000 | | ARMY 3.INSTALLATION AN | ID LOCATION | | | 06 FE | B 2003 | | 5. INDIABLATION AN | ND HOCATION | | | | | | Fort Polk, Lou | uisiana | | | | | | 4. PROJECT TITLE | arbrana | | 5.PROJECT N | UMBER | | | | | | | | | | Aircraft Maint | tenance Hangar | | | 571 | .63 | | | | | | | | | | <u>NTAL DATA:</u> (Continue | | | | | | A. Estir | mated Design Data: (| Continued) | | | | | (5) | | | | | 0005 | | (6) | Construction Comple | tion | | <u>MAR</u> | <u>2006</u> | | | | | | | | | B. Equip | oment associated wit | h this project which w | vill he nr | ovided fr | ·om | | other approp | | ii ciiib projece wiiicii v | viii be pi | ovided ii | Olli | | | | | Fisca | ıl Year | | | Equipment | | Procuring | Appro | priated | Cost | | <u>Nomenclat</u> ı | <u>ure</u> | <u>Appropriation</u> | <u>Or Re</u> | <u>quested</u> | <u>(\$000)</u> | | | | | | | | | | | NA | Installation Engineer: Joseph D. Broyles, DPW | 1.COMPONENT | | | | | | | | | 2.DATE | | |-----------------------------|-------------|------------|------------|------------|---------|----------------|-----------|----------------|------------|-------------------| | | FY 2 | 004 | MIL | ITAR | Y CON | ISTRUCTIO | N PROJ | ECT DATA | | | | ARMY 3.INSTALLATION AN | D I OGAT | TON | | | | 4.PROJE | מת הדהדו | 7 | 06 | FEB 2003 | | | D LOCAI | ION | | | | 4.PROJE | JI 111111 | <u>.</u> | | | | Fort Polk | | | | | | | ~ . | - 'a' | | | | Louisiana 5.PROGRAM ELEMENT | | 6 GA EE | 2001/ 2001 | | - I - D | | | e Facili | _ | 101 | | 5.PROGRAM ELEMENT | | 6.CATE | GORY CODE | i | /.P | ROJECT NUMB | ĽК | | COST (\$00 | | | 0000- | | | 4.4.0 | | | | | Auth
Approp | • | 350 | | 22696A | | | 442 | | | 57167 | | прргор | <u> </u> | 350 | | | | | | 9 | .COST | ESTIMATES | | | | | | | ITEM | | | UM | (M/E) | Q | UANTITY | | | === | | PRIMARY FACILI | | | | | | | | | | 759 | | Arms Storage I | | | | | (SF) | | 10 (| | | | | Renovate Arms | | ge Fac | (2 Ea | | (SF) | 133. | 78 (| 1,440) | 803.31 | · · | | IDS Installati | | | | LS | | | | | | (48 | | Building Infor | rmatio | n Syst | ems | LS | | | | | | (51 | SUPPORTING FAC | CILITI | E <u>S</u> | | | | | | | | 472 | | Electric Servi | lce | | | LS | | | | | | (189 | | Water, Sewer, | Gas | | | LS | | | | | | (43 | | Paving, Walks, | . Curb | s & Gi | ıtters | LS | | | | | | (5 | | Site Imp(5 | 66) De | mo(|) | LS | | | | | | (56 | | Information Sy | stems | | | LS | | | | | | (170 | | Antiterrorism | Force | Prote | ection | LS | | | | | | (9 | ESTIMATED CONT | TRACT | COST | | | | | | | | 1,231 | | CONTINGENCY PE | ERCENT | (5.0 |) 0 %) | | | | | | | 62 | | SUBTOTAL | | | • | | | | | | | 1,293 | | SUPV, INSP & (| OVERHE. | AD (5 | 5.70%) | | | | | | | 74 | | TOTAL REQUEST | | , - | , | | | | | | | 1,367 | | TOTAL REQUEST | (ROUN | DED) | | | | | | | | 1,350 | | INSTALLED EQT- | | |)P | | | | | | | _, | | | 0 111111 | | - | | | | | | | ` | | | | | | | | | | | | | | 10.Description of Prop | osed Const | ruction | Cons | l
stru | ct si | l
v new and | 1 reha | hilitate | two exi | <u>l</u>
stina | | buildings to p | | | | | | | | | | | | ventilation, a | | | | | | | | | | | | Provide buildi | | | | | | | | | | | | (IDS). Support | | | | | | | | | | | | information sy | | | | | | | | | | ing, and | | self-contained | | | | | | | | | | Δ. | | provided by si | | | | | | | | | | | | length of elec | | | | | | | | | | | | Tength of elec | crica | T DOME | cabi | e an | .u 1111 | Ofmacion | syste | ms servi | je iilies | • | | 11 DEO: | 1 | ,318 n | n2 ADO' | г• | | NONE | | UBSTD: | | 419 m2 | | 11. REQ: | | | | | | | | | E | | | PROJECT: Cons | struct | SIX I | iew and | ren | ovace | e two exis | sting | arms sto. | rage lac | illues. | | (New Mission) | T ^ | 1. | . 1000 | <u></u> 1. | 70 | | الم | | F - | +b | | REQUIREMENT: | | | | | | announce | | | | | | into a force h | | | | | | | | | | | | environment. 7 | | | | | | | | | | | | integral part | | | | | | | | | | | | Selected units | s will | conve | ert into | o SB | CTs v | vith unpre | eceden | ted letha | ality, m | obility, | | 1.COMPONENT | ^ | | | | | | 2.DATE | | | |-------------------|-------------|------------------|------------|---------|---------|----------|--------|-------|------| | ARMY | FY 2 | 004 MILIT | ARY CONSTI | RUCTION | PROJECT | DATA | 06 | FEB : | 2003 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | 11 | | | | | | | | | | | Fort Polk, Lou | ıısıana | | | | | | | | | | 4.PROJECT TITLE | | | | | 5.E | ROJECT 1 | NUMBER | | | | | | | | | | | | | | | Arms Storage F | acility | | | | | | | 57167 | | ### REQUIREMENT: (CONTINUED) conducting full-spectrum operations. The SBCTs will be equipped with medium-weight, light armored vehicles and a host of new capabilities to allow engagement with a more heavily armed enemy force. The 2nd Armored Calvary Regiment (2ACR), Fort Polk, Louisiana is among the units selected for the Stryker Force. This project is required to support the transformation of the 2ACR to the 2nd Stryker Calvary Regiment (2SCR). The 2SCR mission will require new equipment having space requirements that differ from those of the existing 2ACR. The arms storage buildings will be situated in proximity to the units they serve to reduce travel time and maintain adequate security. <u>CURRENT SITUATION:</u> Two existing arms storage buildings, located adjacent to the 1st and 3rd Calvary Squadron maintenance shops, were constructed to accommodate a different mission. There is no facility available for storage of future weapons systems associated with the 2SCR. IMPACT IF NOT PROVIDED: If this project is not provided, the 2SCR mission will be compromised. Adequate space will not be available to store the equipment required to support the 2SCR mission. The location of the arms storage area would degrade operations as arms would continue to be transported over considerable distances, increasing time and effort, and security risk. This project has been coordinated with the installation physical ADDITIONAL: security plan and all required physical security measures are included. Also, all required anti-terrorism/force protection (AT/FP) measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the development, design, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. Mission requirements, operation considerations, and location are incompatible for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. #### SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | JAN 2002 | |-----|--|----------| | (b) | Percent Complete As Of January 2003 | 60.00 | | (c) | Date 35% Designed | SEP 2002 | | (d) | Date Design Complete | APR 2003 | | (e) | Parametric
Cost Estimating Used to Develop Costs | YES | | (f) | Type of Design Contract: Design-bid-build | | - (g) An energy study and life cycle cost analysis will be documented during the final design. | 1.COMPONENT | | | 2.DATE | | |-------------------------|--|-------------|----------------------|--| | | FY 2004 MILITARY CONSTRUCTION PROJ | ECT DATA | | | | ARMY 3.INSTALLATION AN | TO LOGARITON | | 06 FI | EB 2003 | | 3.INSTALLATION AN | D LOCATION | | | | | Fort Polk, Lo | uisiana | | | | | 4.PROJECT TITLE | | 5.PROJECT N | NUMBER | | | Arms Storage 1 | Pacility | | 571 | 67 | | Titing Scorage 1 | | | 3,1 | | | | NTAL DATA: (Continued) | | | | | A. Estir | mated Design Data: (Continued)
Basis: | | | | | (2) | (a) Standard or Definitive Design: YES | 3 | | | | | (b) Where Most Recently Used: | | | | | | Fort Hood | | | | | (3) | Total Design Cost $(c) = (a)+(b)$ OR $(d)+(b)$ | (e): | (\$(| 000) | | , , | (a) Production of Plans and Specification | lons | | | | | (b) All Other Design Costs | | | | | | (c) Total Design Cost | | | | | | (e) In-house | | | <u>55</u> | | (4) | | | | 0000 | | (4) | Construction Contract Award | | <u>Dec</u> | 2003 | | (5) | Construction Start | | <u>JAN</u> | 2004 | | (6) | Construction Completion | | <u>APR</u> | 2005 | | | | | | | | B. Equi | pment associated with this project which | will be pr | covided fr | rom | | other approp | | | | | | T | December 2 | | al Year | O = = + | | Equipment
Nomenclatı | Procuring are Appropriation | | opriated
equested | Cost
<u>(\$000)</u> | | | | | | \(\frac{1}{4} \) \(\frac{1}{2} \) \(\frac{1}{4} \frac{1} | | | NA | 1 | Installation Engineer: Jose | eph D. Broy | yles, DPW | | | 1.COMPONENT | | | | | | | | 2.DATE | | | |----------------------------|-------------------|----------------|------|--------|--------------|---------|----------|------------|------|-------| | | FY 20 | 004 MIL | ITAF | SA COI | ISTRUCTION | PROJ | ECT DATA | | | | | ARMY | | | | | | | | 06 | FEB | 2003 | | 3.INSTALLATION AN | ID LOCATI | ION | | | 4.PROJEC | T TITL | E | | | | | Fort Polk | | | | | | | | | | | | Louisiana | | | | | Shoot | House | <u> </u> | | | | | 5.PROGRAM ELEMENT | 1 | 6.CATEGORY COD | E | 7.P | ROJECT NUMBE | :R | | COST (\$00 | | | | | | | | | | | Auth | | 250 | | | 22212A | | 171 | | | 57671 | | Approp | 1, | 250 | | | | | | 9 | .COST | ESTIMATES | | | | | | | | ITEM | | UM | (M/E) | JQ | JANTITY | | | | | | PRIMARY FACILI | YTI | | | | | | | | | 690 | | Shoot House | | | | (SF) | | 6 (| | | | (512 | | Control House | | | | (SF) | 139.3 | 5 (| 1,500) | 1,195 | | (167 | | Building Infor | rmatior | n Systems | LS | | | | | | | (11 | SUPPORTING FAC | CILITIE | <u>ES</u> | | | | | | | | 419 | | Electric Servi | ice | | LS | | | | | | | (105 | | Water, Sewer, | Gas | | LS | | | | | | | (173 | | Storm Drainage | 2 | | LS | | | | | | | (5 | | Site Imp(10 |)5) Den | no(5) | LS | | | | | | | (110 | | Information Sy | stems | | LS | | | | | | | (26 | ESTIMATED CONT | | OCT. | | | | | | | | 1,109 | | | | | | | | | | | | 55 | | CONTINGENCY PE | RCENI | (5.00%) | | | | | | | | 1,164 | | SUBTOTAL
SUPV, INSP & (| 777555555 | ND (E 70%) | | | | | | | | • | | |) V EKHE <i>F</i> | (3./U6) | | | | | | | | 1 220 | | TOTAL REQUEST | / DOINT | OED) | | | | | | | | 1,230 | | TOTAL REQUEST | - | · · | | | | | | | | 1,250 | | INSTALLED EQT- | -OTHER | APPROP | | | | | | | | (| 10.Description of Prop | | | | | shoot hou | | d suppor | ting con | trol | | 10.Description of Proposed Construction Construct a shoot house and supporting control building within the footprint of the Digital Multi-Purpose Battle Area Course. The shoot house will contain multiple entry points, day/night audio-video recording devices configured to provide coverage of the entire shoot house, and installed reconfigurable targetry (OPA funded). Supporting facilities include electrical service, targetry and data cabling and exterior lighting, water service, septic system, storm drainage, site preparation, environmental protection, gravel paving, fencing and communications. Access for the handicapped will be provided in the control building. Air conditioning: 4 tons. Demolish an observation tower (14 m2). Supporting facilities cost is high due to the length of electrical cabling, the provision of a water well and septic system, and site improvements. 11. REQ: 496 m2 ADQT: NONE SUBSTD: 111 m2 PROJECT: Construct a shoot house. (Current Mission) REQUIREMENT: This project is required to support urban training for transformation of the Second Armored Calvary Regiment (2ACR) to the Second Stryker Calvary Regiment (2SCR) at Fort Polk, with capabilities to support Army After Next (AAN), for Stryker Brigade Combat Team (SBCT)units that rotate | 1.COMPONENT | FY | 2004 | MTT.TTARY | CONSTRUCTION | PROJE | ביים האים | 2.DATE | | | |-------------------|-----------|------|-------------|--------------|-------|-------------|--------|-------|------| | ARMY | | 2001 | 11111111111 | CONSTRUCTION | INOUL | C1 D11111 | 06 | FEB | 2003 | | 3.INSTALLATION AN | D LOCATIO | N | Fort Polk, Lou | isiana | | | | | | | | | | 4.PROJECT TITLE | | | | | | 5.PROJECT N | NUMBER | | | | | | | | | | | | | | | Shoot House | | | | | | | | 57671 | _ | ## REQUIREMENT: (CONTINUED) through Fort Polk's Joint Readiness Training Center, and to maintain the capability for Fort Polk's legacy heavy force. In October 1999, the Army announced plans to transform into a force better postured to meet the demands of the 21st Century security environment. In April 2001 the 2ACR was selected for the Stryker Force, an intermediate step toward achieving this objective. This project is required to provide a simulated facility designed for training up to platoon size units in urban warfare as part of the Army's Combined Arms Military Operations on Urbanized Terrain (MOUT) Task Force training strategy. The training scenarios that will take place in the shoot house will be designed for soldiers to gain skills in various clearing tasks typical of modern warfare in urban environments. The shoot house will contain digital, plug and play targetry to allow for accurate scoring and telecommunications technologies to allow for data transmission to other facilities nearby. The data capture, storage, and editing capabilities of the installed technology components will provide the trainers a better means of critiquing units during after action reviews. CURRENT SITUATION: No state-of-the-art facilities of this type currently exist at Fort Polk. The existing facilities used for urban training are not digital-ready and cannot support the advanced weapons and command and control systems used in today's Army, nor can they be used to realistically simulate combat scenarios. In addition, current Army training doctrine dictates dismounted live-fire operations be integrated into larger battle scenarios. At Fort Polk the larger battle scenarios are planned to be conducted on the Digital Multi-Purpose Battle Area Course, located at Peason Ridge. Existing facilities are located too far away from the Digital Multi-Purpose Battle Area Course to be effectively integrated into these larger battle scenarios. IMPACT IF NOT PROVIDED: If this project is not provided, the Joint Readiness Training Center (JRTC) and Fort Polk, and particularly the 2SCR, will not support realistic modern urban warfare readiness training. Realistic simulation of situational awareness and target detection/engagement systems, event scenarios, and
enhanced after action reviews will not be in place to provide soldiers the training they need to perform in an urban environment. The impact of not providing this project will be felt in training shortfalls for the Active Army, Army Reserve, National Guard, multi-national units, and combined forces which visit the Joint Readiness Training Center and Fort Polk. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all required physical security measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the development, design, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This | 1.COMPONENT | | | | 2.DATE | |------------------|--------------------|------------------------------------|---|------------------| | | | FY 2004 MILITARY CONSTRUCTION | N PROJECT DATA | | | ARMY | | | | 06 FEB 2003 | | 3.INSTALLATI | ON AN |) LOCATION | | | | | | | | | | Fort Polk, | Lou | isiana | | | | 4.PROJECT TI | TLE | | 5.PROJECT | NUMBER | | | | | | | | Shoot Hous | se | | | 57671 | | | | | | | | ADDITIONAL | | (CONTINUED) | | | | | | be available for use by other comp | | | | | pased | upon project engineering design w | as used to deve | lop this budget | | estimate. | | | | | | | | | | | | 12. SUPPL | | | | | | | | ated Design Data: | | | | (| (1) | Status: | | 0000 | | | | (a) Date Design Started | | | | | | (b) Percent Complete As Of Januar | | | | | | (c) Date 35% Designed | | | | | | (d) Date Design Complete | | | | | | (e) Parametric Cost Estimating Us | ed to Develop C | osts <u>YES</u> | | | | (f) Type of Design Contract: Des | ign-bid-build | | | | | | | | | (| (2) | Basis: | | | | | | (a) Standard or Definitive Design | n: NO | | | , | (3) | Total Design Cost (c) = (a)+(b) OF | 2 (4) . (2) • | (\$000) | | (| (3) | | | | | | | | | | | | | (b) All Other Design Costs | | | | | | (c) Total Design Cost | | | | | | (d) Contract | | | | | | (e) In-house | | <u>65</u> | | , | 4) | Construction Contract Award | | 2007 | | (| · · · / | Construction Contract Award | • | <u>NOV 2003</u> | | , | (5) | Construction Start | | בים אוני | | (| (3) | Construction Start | • | <u>DEC 2003</u> | | 1 | (6) | Construction Completion | | TIIN 2005 | | (| (0) | Construction Completion | • | <u>00M 2003</u> | | | | | | | | В. Е | lanir | ment associated with this project | which will he n | rovided from | | | | riations: | wiiicii wiii be b | LOVIACA LIOIII | | ocner ap | - P - O F | _ 140101ID - | Fica | al Year | | Equipm | nen+ | Procuring | | opriated Cost | | Nomenc
Nomenc | | _ | | | | мошепо | <u>.ıaıl</u> | <u>Appropriation</u> | <u>Or R</u> | equested (\$000) | | | | NA | | | | | | IVA | | | | | | | | | Installation Engineer: David Broyles THIS PAGE INTENTIONALLY LEFT BLANK ## DEPARTMENT OF THE ARMY ### FISCAL YEAR 2004 # MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |----------|---------|-------------------------------|------|------------|---------------|---------|------| | | PROJECT | | AUTI | HORIZATION | APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | Maryland | ٦ | Fort Meade (MDW/NERO) | | | | | 125 | | Marytank | | , , | | 0 600 | 0.600 | a | 127 | | | 52733 | Dining Facility | | 9,600 | 9,600 | С | 127 | | | | Subtotal Fort Meade PART I | \$ | 9,600 | 9,600 | | | | | | * TOTAL MCA FOR Maryland | \$ | 9,600 | 9,600 | | | THIS PAGE INTENTIONALLY LEFT BLANK | 1. COMPONENT | / 1 | 7 2004-2005 MILITARY | CONSTRI | CTTON PR | CGRAM | | 2. DA | ATTE: | |------------------------|-----------------|----------------------|-------------|------------|---------|---------|-----------|------------------| | ARMY | | 2001 2003 1122111 | . 001,011,0 | 01101, 11, | | | | FEB 2003 | | 1 | | | | | | | | | | 3. INSTALLATION AND LO | CATION | 4. COMMAND | | | | | 5. AF | REA CONSTRUCTION | | | | | | | | | cc | OST INDEX | | Fort Meade | | US Army Military I | District | of Washi | ngton | | | | | Maryland | | (Installation Mana | agement A | cty, Nor | theast | Regio | n) | 1.00 | | | | | | | | | | | | 6. PERSONNEL STRENG | TH: PERMAN | ient stui | ENTS | | SUP | PORTED | | | | | OFFICER ENLI | IST CIVIL OFFICER H | NLIST CI | VIL OFF | TICER E | NLIST (| CIVIL 7 | TOTAL | | A. AS OF 30 SEP 200 | 02 950 38 | 359 2182 52 | 717 | 2 | 896 | 4209 | 18494 | 31,361 | | B. END FY 2008 | 869 39 | 900 2023 46 | 793 | 8 | 899 | 4227 | 18512 | 31,277 | | | | | | | | | | | | | | 7. INVENTOR | RY DATA (| \$000) | | | | | | A. TOTAL AREA | | 2,051 ha | (5,06 | 7 AC) | | | | | | B. INVENTORY TO | TAL AS OF 30 S | SEP 2002 | | | | 1, | 742,269 | | | C. AUTHORIZATION | NOT YET IN IN | IVENTORY | | | | : | 205,604 | | | D. AUTHORIZATION | N REQUESTED IN | THE FY 2004 PROGRAM | 1 | | | | 9,600 | | | E. AUTHORIZATION | N REQUESTED IN | THE FY 2005 PROGRAM | 1 | | | | 0 | | | | | (NEW MISSION ONLY) | | | | | 0 | | | G. REMAINING DEF | FICIENCY | | | | | | 11,394 | | | H. GRAND TOTAL | | | | | | 1.5 | 968,867 | | | | | | | | | | | | | 8. PROJECT APPROPRI | LATIONS REOUESI | TED IN THE FY 2004 I | ROGRAM: | | | | | | | CATEGORY PROJECT | _ | | | | co | ST | DESTGN | I STATUS | | CODE NUMBER | | ROJECT TITLE | | | | 00) | | COMPLETE | | | 3 Dining Facil | | | | | 9,600 | | 2 04/2004 | | 722 5275 | billing racii | iicy | | | | J,000 | 01/2002 | 2 01/2001 | | | | | TOTA | т. | | 9,600 | | | | | | | 1011 | _ | | ,,,,,, | | | | | | | | | | | | | | 9. FUTURE PROJECT A | APPROPRIATIONS: | 1 | | | | | | | | CATEGORY | | | | | CO | ST | | | | CODE | PF | ROJECT TITLE | | | (\$0 | 00) | | | | A. REQUESTED IN | N THE FY 2005 E | PROGRAM: NONE | | | | | | | | | | | | | | | | | | B. PLANNED NEXT | FOUR PROGRAM | YEARS (NEW MISSION | ONLY): | NONE | | | | | | | | | | | | | | | | C. DEFERRED SUS | STAINMENT, REST | TORATION, AND MODERN | NIZATION | (SRM): | 9 | 0,991 | 10. MISSION OR MAJO | OR FUNCTIONS: | | | | | | | | | | | in post troop units | support | Headqua | rters | First 1 | United St | ates Army, | | National Security A | | | | _ | | | | | | | | l support US Army Re | | | | | | | | facilities. | | 1 | | | | _ | | J J | 11. OUTSTANDING POI | TITTION AND SAF | SATOMATOTAAG YEAS | | | | | | | | 11. 0010111101110 101 | | | | | | (\$) | 000) | | | A. AIR POLLUTIO | ON | | | | | (\$1 | 0 | | | A. AIR PULLUIIC | A¥ | | | | | | J | ARMY | ri 2004-2005 MILITARI CO | NSTRUCTION PROGRAM | 06 FEB 2003 | |-----------------|---|----------------------|-------------| | INSTALLATION | I AND LOCATION: Fort Meade | Maryland | | | B. WATER POLLUI | LUTION AND SAFETY DEFICIENCIES: (TION SAFETY AND HEALTH | CONTINUED)
(\$000 | 0
0
0 | | | cost to remedy the deficiencies in alon is \$90,991,000, based on the Insta | 1.COMPONENT | FY 2004 | MIL | ITAF | Y COI | NST | RUCTION P | ROJ | ECT DATA | 2.DATE | | |----------------------------------|-----------------|-----------|------|-------|------|-------------|-------|-----------|------------|----------| | ARMY | | | | | | | | | 06 | FEB 2003 | | 3.INSTALLATION AN | ID LOCATION | | | | | 4.PROJECT | FITLE | | | | | Fort Meade | | | | | | | | | | | | Maryland | | | | | | Dining F | aci. | lity | | | | 5.PROGRAM ELEMENT 6.CATEGORY COD | | | C | 7.P | ROJI | JECT NUMBER | | 8.PROJECT | COST (\$00 | | | | | | | | | | | Auth | | 600 | | 22696A | | 722 | | | | 52733 | | Approp | 9, | 600 | | | | | | | | IMATES | | | | | | PRIMARY FACIL | ITEM | | UM | (M/E) | - | QUAN' | TITY | | | 6,396 | | Dining Facilit | | | m 2 | (SF) | | 2 550 | 1 | 27,550) | 2,415 | | | Restore Exist: | _ | | | (SF) | | 880.35 | | | | | | Building Infor | | | LS | (DI) | | 000.33 | | J, 170) | | (22) | | Darraing info | Lillacion D | ybeemb | | | | | | | | (22) | SUPPORTING FACILITIES | | | | | | | | | | 1,919 | | Electric Serv | ice | | LS | | | | | | | (851) | | Water, Sewer, | | | LS | | | | | | | (137) | | Paving, Walks | | Gutters | LS | | | | | | | (172) | | Storm Drainage | | | LS | | | | | | | (178) | | | 85) Demo(| 346) | LS | | | | | | | (431) | | Information Sy | = | | LS | | | | | | | (87) | | Antiterrorism, | /Force Pr | otection | LS | | | | | | | (63) | | | | | | | | | | | | | | ESTIMATED CONT | TRACT COS |
Г | | | | | | | | 8,315 | | CONTINGENCY PI | | | | | | | | | | 416 | | SUBTOTAL | DICCEIVE (| 3.000, | | | | | | | | 8,731 | | SUPV, INSP & (| OVERHEAD | (5.70%) | | | | | | | | 498 | | DESIGN/BUILD | | | | | | | | | | 351 | | TOTAL REQUEST | | | | | | | | | | 9,580 | | TOTAL REQUEST (ROUNDED) | | | | | | | | | 9,600 | | | INSTALLED EQT | • | • | | | | | | | | () | | ~ | | | | | | | | | | | | 10.Description of Prop | osed Constructi | on Con | stru | ict a | di | ning faci | lit | y to ser | ve 501-8 | 00 | | persons. Relo | cate re-u | sable kit | cher | equ: | ipm | ent from | two | existing | g dining | | | facilities and | d restore | those fa | cili | ties | to | useable | adm | inistrat | ive spac | e. | persons. Relocate re-usable kitchen equipment from two existing dining
facilities and restore those facilities to useable administrative space. Supporting facilities include utilities; relocation of existing utilities; electric service; exterior lighting; fire protection and alarm and suppression systems; paving, walks, curbs and gutters; parking; sedimentation and erosion control; storm drainage; information systems; and site improvements. Access for the handicapped will be provided. Heating and cooling (70 tons) will be provided by self-contained units. Comprehensive interior design services are required. Demolish two on-site buildings (6,173 SF) and several off-site buildings (20,823 SF), including asbestos and lead based paint removal. Anti-terrorism/force protection (AT/FP)will be provided by structural reinforcement, special windows and doors, and site measures. 11. REQ: 2,559 m2 ADQT: NONE SUBSTD: 836 m2 PROJECT: Construct a dining facility. (Current Mission) REQUIREMENT: This project is required to provide a dining facility to adequately support the permanent party soldiers in two new barracks (FY 2000 and FY 2001 MCA), permanent party military personnel from other Services | 1.COMPONENT | EV | 2004 | MTT TTADV | CONSTRUCTION | DDO TEC | ת האתו | 2.DATE | |-------------------|-----------|------|-----------|--------------|---------|----------|-------------| | ARMY | FI | 2004 | MILLIARI | CONSTRUCTION | PROJEC | I DAIA | 06 FEB 2003 | | 3.INSTALLATION AN | D LOCATIO | N | | | | | | | | | | | | | | | | Fort Meade, Ma | iryland | | | | | | | | 4.PROJECT TITLE | | | | | 5 | .PROJECT | NUMBER | | | | | | | | | | | Dining Facilit | У | | | | | | 52733 | ## REQUIREMENT: (CONTINUED) stationed at Fort Meade, and students at the Defense Information School. <u>CURRENT SITUATION:</u> This area of the installation is currently served by two small dining facilities located near two "Hammerhead" barracks constructed in 1954. These facilities are too small and they are plagued by deteriorating building components and utility systems. IMPACT IF NOT PROVIDED: If this project is not provided, permanent party military personnel and students will continue to wait in long lines to eat in antiquated facilities. Due to limited meal periods, many are forced to eat elsewhere at their own expense. This situation has an adverse impact on morale, retention, and readiness. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all physical security measures are included. Also, all required anti-terrorism/force protection measures are included. An economic analysis has been prepared and utilized in evaluating this project. This project is the most cost-effective method to satisfy the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. #### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | <u>JAN 2002</u> | |-----|--|-----------------| | (b) | Percent Complete As Of January 2003 | 20.00 | | (C) | Date 35% Designed | FEB 2004 | | (d) | Date Design Complete | APR 2004 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | - (f) Type of Design Contract: Design-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: NO | (3) | Tota | l Design Cost $(c) = (a)+(b)$ OR $(d)+(e)$: | (\$000) | |-----|------|--|---------| | | (a) | Production of Plans and Specifications | 200 | | | (b) | All Other Design Costs | 150 | | | (c) | Total Design Cost | 350 | | | (d) | Contract | 20 | | | (e) | In-house | 330 | | 1.COMPONENT | | | 2 | .DATE | | |-------------------|----------------|-------------------------------|--|----------------------|---| | | FY 2004 | MILITARY CONSTRUCTION PROJE | ECT DATA | | | | ARMY | | | | 06 FEB 2003 | | | 3.INSTALLATION AN | ID LOCATION | | | | | | | | | | | | | Fort Meade, Ma | aryland | | | | | | 4.PROJECT TITLE | 5.PROJECT NUM | IBER | _ | | | | | | | | | | | Dining Facili | | 52733 | | | | | - | _ | | <u>, </u> | | _ | | 12. SUPPLEME | NTAL DATA: (Co | ontinued) | | | | | A. Estir | nated Design I | Data: (Continued) | | | | | | | | | | | | (4) | Construction | Contract Award | | <u>JAN 2004</u> | | | | | | | | | | (5) | Construction | Start | | <u>APR 2004</u> | | | | | | | | | | (6) | Construction | Completion | | <u>JUN 2005</u> | | | | | | | | | | | | | | | | | B. Equi | pment associat | ted with this project which w | will be pro | vided from | | | other approp | priations: | | | | | | | | | Fiscal | Year | | | Equipment | | Procuring | Approp | | | | Nomenclati | <u>are</u> | <u>Appropriation</u> | <u>Or Requ</u> | <u>uested (\$000</u> |) | | | | | | | | | | | NA | | | | Installation Engineer: DANIEL HOPKINS THIS PAGE INTENTIONALLY LEFT BLANK ## DEPARTMENT OF THE ARMY ## FISCAL YEAR 2004 # MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |---------|---------------------------|--|-----|-------------|---------------|---------|------| | | PROJECT | | AU' | THORIZATION | APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | New Yor | ck | Fort Drum (FORSCOM/NERO) | | | | | 133 | | | 14528 | Barracks Complex - 10200 Area | | 22,500 | 22,500 | C | 135 | | | 44122 | Barracks Complex - Wheeler Sack AAF Ph 1 | | 92,000 | 49,000 | C | 138 | | | | | | | | | | | | Subtotal Fort Drum PART I | | \$ | 114,500 | 71,500 | | | | | | | | | | | | | | | * TOTAL MCA FOR New York | \$ | 114,500 | 71,500 | | | THIS PAGE INTENTIONALLY LEFT BLANK | COMPONENT | FY 2004-2005 MILITARY CONSTRUCTION PR | (OGRAM | 2. DATE | |---------------------------------|---------------------------------------|-----------------|----------------------| | ARMY | | | 06 FEB 2003 | | INSTALLATION AND LOCATION | 4. COMMAND | | 5. AREA CONSTRUCTION | | | | | COST INDEX | | Fort Drum | US Army Forces Command | | | | New York | (Installation Management Acty, Nor | rtheast Region) | 1.13 | | 6. PERSONNEL STRENGTH: PERM | ANENT STUDENTS | SUPPORTED | | | OFFICER EN | LIST CIVIL OFFICER ENLIST CIVIL OFF | FICER ENLIST CI | VIL TOTAL | | A. AS OF 30 SEP 2002 1308 1 | 10071 1498 0 96 0 | 57 344 | 1377 14,751 | | B. END FY 2008 1334 1 | 0919 1518 0 96 0 | 59 344 | 1377 15,647 | | | 7. INVENIORY DATA (\$000) | | | | A. TOTAL AREA | | | | | B. INVENTORY TOTAL AS OF 30 |) SEP 2002 | . 2,86 | 59,910 | | C. AUTHORIZATION NOT YET IN | INVENTORY | | 31,798 | | D. AUTHORIZATION REQUESTED 1 | IN THE FY 2004 PROGRAM | . 11 | 4,500 | | E. AUTHORIZATION REQUESTED 1 | IN THE FY 2005 PROGRAM | | 0 | | F. PLANNED IN NEXT FOUR YEAR | RS (NEW MISSION ONLY) | . 9 | 9,440 | | G. REMAINING DEFICIENCY | | . 25 | 54,633 | | H. GRAND TOTAL | | 3,52 | 20,281 | | 8. PROJECT APPROPRIATIONS REQUE | STED IN THE FY 2004 PROGRAM: | | | | CATEGORY PROJECT | | COST | DESIGN STATUS | | CODE NUMBER | PROJECT TITLE | (\$000) | START COMPLETE | | 721 14528 Barracks (| Complex - 10200 Area | 22,500 | 01/2002 04/2004 | | 721 44122 Barracks (| Complex - Wheeler Sack AAF Ph 1 | 49,000 | 01/2002 05/2004 | | | TOTAL | 71,500 | | | | | | | | 9. FUTURE PROJECT APPROPRIATION | NS: | | | | CATEGORY | | COST | | | CODE | PROJECT TITLE | (\$000) | | | A. REQUESTED IN THE FY 2005 | | 40.000 | | | 721 Barracks (| Complex-Wheeler Sack AAF Ph 2 | 42,000 | | | | TOTAL | 42,000 | | | B. PLANNED NEXT FOUR PROGRA | AM YEARS (NEW MISSION ONLY): | | | | 179 Multipurpo | ose Range Complex | 32,500 | | | 178 Battle Are | ea Complex (BAX) | 25,000 | | | 178 Digitize F | Herr Memorial Ran | 22,000 | | | 179 Combined A | Arms Collective T | 14,200 | | | | TOTAL | 93,700 | | | C. DEFERRED SUSTAINMENT, RE | ESTORATION, AND MODERNIZATION (SRM): | 71,534 | | | COMPONENT | FY 2004-2005 MILITARY CONSTRU | ICTION PROGRAM | 2. DATE | |---------------------|--|------------------------|-------------------------| | ARMY | | | 06 FEB 2003 | | TNOTTAL LATTICAL | AND LOCATIONS Floor | Mary Wards | | | INSTALLATION | AND LOCATION: Fort Drum | New York | | | | | | | | lo. Mission or Majo | R FINCTIONS: | | | | | pport of a Light Infantry Division. Provi | de support to Reserve | Component Training. | | 11. OUTSTANDING POI | LUTION AND SAFETY DEFICIENCIES: | | | | 001811481110 101 | BOTTON THE SET BIT BELLCHIES. | (\$00 | 00) | | A. AIR POLLUTIO | N | | 0 | | B. WATER POLLUT | TON | | 0 | | C. OCCUPATIONAL | SAFETY AND HEALTH | | 0 | | REMARKS : | | | | | | ost to remedy the deficiencies in all exi | sting permanent and se | emi-permanent facilitie | | at this installatio | n is \$71,534,000, based on the Installati | on Status Report Info | mation on conditions a | | of October 2002. | 1.COMPONENT | | | | | | | 2.DATE | | |-------------------|-------------|-----------------|------|--------|-----------------|-----------|------------|----------| | | FY 2 | 004 MIL | ITAF | RY CON | STRUCTION PROJ | ECT DATA | | | | ARMY | | | | | | | 06 |
FEB 2003 | | 3.INSTALLATION AN | D LOCAT | CION | | | 4.PROJECT TITLE | C | | | | Fort Drum | | | | | | | | | | New York | | | | | Barracks Co | | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | E | 7.PR | OJECT NUMBER | 8.PROJECT | COST (\$00 | 00) | | | | | | | | 22,500 | | | | 22696A | | 721 | | | 14528 | Approp | 22, | 500 | | | | | 9 | COST E | STIMATES | | | | | | ITEM | | UM | (M/E) | QUANTITY | | | | | PRIMARY FACILI | TY | | | | | | | 17,080 | | Barracks, 3 EA | 7 | | m2 | (SF) | 9,378 (| 100,944) | 1,752 | (16,428) | | Antiterrorism | Force | Protection | LS | | | | | (367) | | Building Infor | rmatio | n Systems | LS | | | | | (285) | SUPPORTING FAC | CILITI | <u>ES</u> | | | | | | 2,436 | | Electric Servi | .ce | | LS | | | | | (184) | | Water, Sewer, | Gas | | LS | | | | | (220) | | Paving, Walks, | Curb | s & Gutters | LS | | | | | (812) | | Storm Drainage | <u> </u> | | LS | | | | | (154) | | Site Imp(76 | 3) De | mo() | LS | | | | | (763) | | Information Sy | stems | | LS | | | | | (130) | | Antiterrorism/ | Force | Protection | LS | | | | | (73) | | Wetland Mitiga | tion | | LS | | | | | (100) | | | | | | | | | | | | ESTIMATED CONT | RACT | COST | | | | | | 19,516 | | CONTINGENCY PE | RCENT | (5.00%) | | | | | | 976 | | SUBTOTAL | | | | | | | | 20,492 | | SUPV, INSP & C | VERHE | AD (5.70%) | | | | | | 1,168 | | DESIGN/BUILD - | | | | | | | | 840 | | TOTAL REQUEST | | | | | | | | 22,500 | | TOTAL REQUEST | (ROUN | DED) | | | | | | 22,500 | | INSTALLED EQT- | | | | | | | | (| | ~ | | | | | | | | `` | 10.Description of Proposed Construction Construct three barracks. Supporting facilities include utilities; electric service; fire protection and alarm systems; paving, walks, curbs and gutters; access roads, drives and parking; storm drainage; information systems; wetland mitigation; and site improvements. Anti-terrorism/force protection (AT/FP) will be provided by structural reinforcement, special windows and doors, and site measures. Fire protection measures include sprinklers and fire alarm systems in each new building. Heating and air conditioning (300 tons) will be provided by stand alone system. Comprehensive building and furnishings related interior design services are required. Access for the handicapped will be provided. 11. REQ: 4,254 PN ADQT: 2,617 PN SUBSTD: 1,637 PN PROJECT: Construct three barracks. (Current Mission) <u>REQUIREMENT:</u> This project is required to provide living conditions for soldiers that meet current standards. Maximum and intended utilization is 276 soldiers. <u>CURRENT SITUATION:</u> The existing barracks do not meet the current standards for privacy, space, and amenities. | I.COMPONENT | | | | | | | Z.DATE | | | |-------------------|------------|--------|----------|--------------|--------|-----------|--------|-------|------| | | FY | 2004 | MILITARY | CONSTRUCTION | PROJEC | r data | | | | | ARMY | | | | | | | 06 | FEB 2 | 1003 | | 3.INSTALLATION AN | D LOCATION | 1 | Fort Drum, New | / York | | | | | | | | | | 4.PROJECT TITLE | | | | | 5 | PROJECT 1 | NUMBER | | | | | | | | | | | | | | | Barracks Compl | ex - 10 | 200 Ar | ea | | | | | 14528 | | IMPACT IF NOT PROVIDED: If this project is not provided, soldiers will continue to live in substandard facilities, which will adversely impact morale, retention, and readiness. ADDITIONAL: This project has been coordinated with the installation physical security plan and all required physical security measures are included. Also, all required anti-terrorism/force protection measures are included. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. During the past two years \$0.7M has been spent on sustainment, restoration, and modernization (SRM) (formerly known as Real Property Maintenance) on unaccompanied enlisted personnel housing at Fort Drum. Upon completion of this project, and other projects approved through FY 2004, the remaining unaccompanied enlisted permanent party personnel deficit will be 1,121 soldiers at maximum occupancy at this installation. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. #### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | JAN 2002 | |-----|--|----------| | (b) | Percent Complete As Of January 2003 | 20.00 | | (c) | Date 35% Designed | JAN 2004 | | (d) | Date Design Complete | APR 2004 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | | (f) | Type of Design Contract: Design-build | | - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: NO | (3) | Tota | l Design Cost $(c) = (a)+(b)$ OR $(d)+(e)$: | (\$000) | |-----|------|--|---------| | | (a) | Production of Plans and Specifications | 375 | | | (b) | All Other Design Costs | 1,187 | | | (c) | Total Design Cost | 1,562 | | | (d) | Contract | 750 | | | (e) | In-house | 812 | | 1.COMPONENT | FY 2004 | MILITARY CONSTRUCTION PROJ | מתעת האתא | 2.DATE | | |-------------------|----------------|-------------------------------------|--------------------------------|-------------|-----------------| | ARMY | F1 2004 | MILITARY CONSTRUCTION PROD | ECI DATA | 06 FI | EB 2003 | | 3.INSTALLATION AN | ID LOCATION | | | 1 | | | Fort Drum, New | w York | | | | | | 4. PROJECT TITLE | W TOTA | 5.PROJECT I | NUMBER | | | | Danna alaa Gamma | 10200 7 | | | 1 4 1 | - 0.0 | | Barracks Comp | lex - 10200 A. | rea | | 14: | 528 | | | NTAL DATA: (Co | | | | | | A. Estir | | Data: (Continued)
Contract Award | | DEC | 2003 | | | Constituecton | Conclude Award | | <u>_DEC</u> | 2005 | | (5) | Construction | Start | | <u>APR</u> | 2004 | | (6) | Construction | Completion | | NOV | 2006 | | | | _ | | | | | B. Equir | oment associat | ted with this project which | will be p | rovided fi | ∽om | | other approp | | eed with this project which | WIII DC P | rovided ii | - 0 | | Equipment | | Procuring | Fiscal Year
Appropriated Co | | | | Nomenclati | <u>ire</u> | Appropriation | | equested | Cost
(\$000) | | | | | | | | | | | NA | Installation Engineer: JOHN L. RAMEY Phone Number: 315 772-5371 PREVIOUS EDITIONS MAY BE USED INTERNALLY UNTIL EXHAUSTED | 1.COMPONENT | | | | | | | 2.DATE | | |--|------------|-----------------|-----|---------|------------------------------|--------------|-----------|----------| | FY 2004 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | | | | ARMY | | | | | | | 06 | FEB 2003 | | 3.INSTALLATION AN | D LOCAT | ION | | | 4.PROJECT TITLE | | | | | Fort Drum | | | | | Barracks Co | mplex - W | Mheeler | Sack AAF | | New York | | | | | Ph 1 | | | | | 5.PROGRAM ELEMENT | 1 | 6.CATEGORY CODI | E | 7.PR | OJECT NUMBER | 8.PROJECT | | | | | | | | | | Auth | 92, | | | 22696A | | 721 | | | 44122 | Approp | 49, | 000 | | | | | 9 | .COST E | STIMATES | | | | | | ITEM | | UM | (M/E) | QUANTITY | | | | | PRIMARY FACILI | <u>YT1</u> | | | | | | | 67,723 | | Barracks | | | | (SF) | | 175,581) | | | | Battalion HQs | | _ | | (SF) | 4,758 (| | 1,885 | | | Brigade HQs Bu | | - | | (SF) | 1,185 (| | 1,895 | | | Company Operat | | Facilities | | (SF) | 9,069 (| | 1,789 | | | Dining Facilit | - | | m2 | (SF) | 2,080 (| 22,389) | 2,895 | | | Total from (| | | | | | | | (6,041) | | SUPPORTING FAC | | <u>ES</u> | | | | | | 12,600 | | Electric Servi | | | LS | | | | | (390) | | Water, Sewer, | | | LS | | | | | (2,639) | | Paving, Walks | | s & Gutters | LS | | | | | (2,631) | | Storm Drainage | | | LS | | | | | (297) | | Site Imp(5,29 | | mo() | LS | | | | | (5,296) | | Information Systems | | | LS | | | | | (938) | | Antiterrorism/Force Protection | | | LS | | | | | (409) | | | | | | | | | | | | ESTIMATED CONT | TRACT | COST | | | | | | 80,323 | | CONTINGENCY PR | ERCENT | (5.00%) | | | | | | 4,016 | | SUBTOTAL | | | | | | | | 84,339 | | SUPV, INSP & (| OVERHE. | AD (5.70%) | | | | | | 4,807 | | DESIGN/BUILD - | - DESI | GN COST | | | | | | 3,213 | | TOTAL REQUEST | | | | | | | | 92,359 | | TOTAL REQUEST | (ROUN | DED) | | | | | | 92,000 | | INSTALLED EQT- | -OTHER | APPROP | | | | | | () | | | | | | | | | | | | 10.Description of Prop | | | | | origade-sized in FY 2004, al | | | | | | | | | | uested in futu | | | | | | | | | | erations facil | | | | | | | | | | with classroom | | | • | | | | | _ | | ining facility | _ | | ngtall | | _ | | | | | porting facility | | | | | | | _ | | | arm systems; p | | | | | | | _ | | | tems; and site | _ | | | | | | | | | l filling of a | | | | | _ | | | _ | | wall, and rem | | _ | | | mattresses and | | | | | | | | , | | protection (A) | | | | | | | | al | | | | | | | mprehensive bu | | | | | | | | | | wired. Air con | | | | | Access for the | | | | | | Q1 C10111119 | , - JJU C | 0110. | | 11 pro: | 1 | ,254 PN ADQ | т• | | 2,617 PN S | UBSTD: | | 1,637 PN | | 11. REQ: | 4 | , LOT FIN ADQ | T . | 1035 | 2,01/ PN S | on) | | 1,00/ PN | | 1.COMPONENT | | | | | | | | | | 2.DATE | | |--------------------
---------------|---------------|-------|------|----------|-------|--------|-------|-----------|---------|----------| | 1.COMPONENT | FY | 2004 | MILI | TAR | Y CONST | rruct | ION P | ROJE | CT DATA | Z.DAIE | | | ARMY | | 2001 | | | | | | | | 06 | FEB 2003 | | 3.INSTALLATION AND | D I OGATIO | NT. | | | | | | | | 00 | FED ZUUS | | 3.INSTALLATION AN | D LOCATIO | M | Fort Drum, New | <i>i</i> York | | | | | | | | | | | | 4.PROJECT TITLE | | | | | | | | | 5.PROJECT | NUMBER | | | | | | | | | | | | | | | | Barracks Compl | .ex - Wh | neeler | Sack | AAF | ' Ph 1 | | | | | 4 | 4122 | | _ | | | | | | | | | L | | | | 9. COST ESTI | MATES (| CONTIN | NUED) | | | | | | | | | | | , | | | | | | | | | Unit | Cost | | Item | | | | ттм | (M/E) | | QUANT | עידיי | | COST | (\$000) | | I CCIII | | | | 01.1 | (1.1/11) | | QUAIVI | | | CODI | (\$000) | | PRIMARY FACILI | TV (CON | יייד אוו דייו | 2) | | | | | | | | | | | | | | m 2 | (SF) | | 721 | 1 | 7 761) | 2,637 | (1 001) | | Consolidated T | _ | | | | (SF) | | / Z I | (| /,/01) | • | | | Multipurpose A | | Flero | | EΑ | | | Τ | | | 211,000 | (211) | | IDS Installati | _ | | | LS | | | | | | | (145) | | Antiterrorism | Force P | rotect | cion | LS | | | | | | | (1,623) | | Building Infor | rmation | System | ns | LS | | | | | | | (2,161) | | | | | | | | | | | | Total | 6,041 | | | | | | | | | | | | | | <u>REQUIREMENT:</u> This project is required to relocate the living and administrative facilities of the 10th Aviation Brigade from the Mountain View cantonment area to Wheeler-Sack Army Airfield (WSAAF). Maximum and intended utilization is 480 soldiers. CURRENT SITUATION: The aviation brigade currently uses barracks and administrative operations facilities in the main cantonments area located about six miles from the airfield. Soldiers currently travel back and forth from the airfield to the barracks to perform their missions, wasting a lot of time. Also, weather conditions in the winter can add substantial time and risk to the travel. The existing barracks and operations facilities will be back-filled by units that are currently occupying substandard facilities. If this project is not provided, the Aviation IMPACT IF NOT PROVIDED: Brigade will continue to suffer reduced efficiencies from the separation from the airfield, and soldiers will continue to live in substandard facilities, which will adversely impact morale, retention, and readiness. ADDITIONAL: This project has been coordinated with the installation physical security plan and all required physical security measures are included. Also, all required anti-terrorism/force protection (AT/FP) measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the design, development and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installation and Housing) certifies that this project has been considered for joint use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. During the past two years, \$0.7M has been spent on sustainment, restoration and modernization (SRM) (formerly known as Real Property Maintenance) on unaccompanied enlisted personnel housing at Fort Drum. Upon completion of this project, and other projects approved through FY 2004, the remaining unaccompanied enlisted permanent party personnel deficit will be 1,121 soldiers at maximum occupancy at this installation. A parametric cost estimate based upon project engineering design | 1 COMPONENTE | | | 2 DAME | |-------------------|--|---|------------------------| | 1.COMPONENT | FY 2004 MILITARY CONSTRUCTION PROJE | | 2.DATE | | ARMY | FI 2004 MILITARI CONSTRUCTION PROOF | CI DAIA | 06 FEB 2003 | | 3.INSTALLATION AN | L
ID LOCATION | | 00 FEB 2003 | | | | | | | Fort Drum, New | w York | | | | 4.PROJECT TITLE | | 5.PROJECT NU | JMBER | | | | | | | Barracks Compl | lex - Wheeler Sack AAF Ph 1 | | 44122 | | | | | | | ADDITIONAL: | | | | | was used to de | evelop this budget estimate. | | | | | | | | | 12. SUPPLEMEN | | | | | | mated Design Data: | | | | (1) | Status: (a) Date Design Started | | TANT 2002 | | | (b) Percent Complete As Of January 2003. | | | | | (c) Date 35% Designed | | | | | (d) Date Design Complete | | | | | (e) Parametric Cost Estimating Used to D | | | | | (f) Type of Design Contract: Design-bui | _ | | | | (g) An energy study and life cycle cost | analysis v | will be | | | documented during the final design. | | | | | | | | | (2) | Basis: | | | | | (a) Standard or Definitive Design: NO | | | | (2) | Matal Danian Cast (a) (a) (b) OD (d) ((a) | | (4000) | | (3) | Total Design Cost $(c) = (a)+(b)$ OR $(d)+(e)$ (a) Production of Plans and Specification | | (\$000) | | | (b) All Other Design Costs | | | | | (c) Total Design Cost | | | | | (d) Contract | | | | | (e) In-house | | | | | | | | | (4) | Construction Contract Award | | <u>DEC 2003</u> | | | | | | | (5) | Construction Start | | <u>APR 2004</u> | | | | | | | (6) | Construction Completion | • | <u>APR 2007</u> | | | | | | | B. Equir | pment associated with this project which w | vill be pro | ovided from | | other approp | | ill be pro | JVIdea IIOM | | ocher approp | 5114610115 | Fisca | l Year | | Equipment | Procuring | | priated Cost | | Nomenclati | | | <u>quested (\$000)</u> | | | | | | | | NA | Installation Engineer: COL J | Tohn I Dar | mesz | | | Phone Number: 215 772 5271 | оши и. Ral | шСу | ## DEPARTMENT OF THE ARMY FISCAL YEAR 2004 # MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |---------|----------|--|-----|------------|---------------|---------|------| | | PROJECT | | AUT | HORIZATION | APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | North (| Carolina | Fort Bragg (FORSCOM/SERO) | | | | | 143 | | | 35360 | Barracks Complex - Bastogne Drive Ph 1 | | 97,000 | 47,000 | C | 145 | | | 48440 | Barracks-D Area, Ph 4 | | 17,000 | 17,000 | C | 148 | | | 53538 | Barracks Complex - Butner Road Ph 4 | | 38,000 | 38,000 | C | 151 | | | | | | | | | | | | | Subtotal Fort Bragg PART I | \$ | 152,000 | 102,000 | | | | | | | | | | | | | | | * TOTAL MCA FOR North Carolina | \$ | 152,000 | 102,000 | | | THIS PAGE INTENTIONALLY LEFT BLANK | COMPONENT | FY | 2004-2005 MILITARY CO | ONSTRUCTION | N PROGRAM | 2. DA | ATE | |----------------------|----------------------|---|---------------------|----------------|----------|------------------| | ARMY | ı | 2001 - 2011 | | | | FEB 2003 | | | | | | | | | | INSTALLATION AND LO | | 4. COMMAND | | | 5. AF | REA CONSTRUCTION | | | | İ | | | cc | OST INDEX | | Fort Bragg | | US Army Forces Comman | nd | | | | | North Carolina | | (Installation Manager | ment Acty, | Southeast Regi | on) | 0.88 | | | | | | | | | | 6. PERSONNEL STRENG | TH: PERMAN | ENT STUDEN | rs | SUPPORTE | D | | | | OFFICER ENLI | ST CIVIL OFFICER ENLI | IST CIVIL | OFFICER ENLIST | CIVIL T | TOTAL | | A. AS OF 30 SEP 2002 | 2 5469 346 | 12 4137 607 24 | 447 0 | 302 827 | 8130 | 56,531 | | B. END FY 2008 | 5560 354 | 59 3996 833 2 | 705 0 | 300 828 | 8353 | 58,034 | | | | _ | | | | _ | | | | 7. INVENTORY I | | | | | | A. TOTAL AREA | | 599,887 ha (1,4 | | | | | | | | EP 2002 | | | ,193,562 | | | | | VENTORY | | | 641,530 | | | D.
AUTHORIZATION | REQUESTED IN | THE FY 2004 PROGRAM | | • • • • | 152,000 | | | E. AUTHORIZATION | REQUESTED IN | THE FY 2005 PROGRAM | | • • • • | 106,976 | | | | | (NEW MISSION ONLY) | | | 1,367 | | | G. REMAINING DEF | ICIENCY | | | • • • • | 122,810 | | | H. GRAND TOTAL | | • | • • • • • • • • • • | 6 | ,218,245 | | | 0 220 220 2220 22 | | | ~~~ | | | | | | _ | ED IN THE FY 2004 PROC | ∄RAM: | COCIT | DEGT CO | T. CODA OTTO | | CATEGORY PROJECT | | 0 TO 000 | | COST | | N STATUS | | CODE NUMBER | | OJECT TITLE | D) 1 | (\$000) | | COMPLETE | | | | plex - Bastogne Drive | Ph I | 47,000 | | 2 08/2003 | | | Barracks-D A | | | 17,000 | | 2 08/2003 | | 721 53538 | Barracks Com | plex - Butner Road Ph | 4 | 38,000 | 08/2001 | 12/2002 | | | | | TOTAL | 102,000 | | | | 9. FUTURE PROJECT A | DDDODD I AIIII ONG . | | | | | | | CATEGORY | PPROPRIATIONS: | | | COST | | | | CATEGORI | DE | OJECT TITLE | | (\$000) | | | | A. REOUESTED IN | | | | (\$000) | | | | 721 | | plex-Black Jack St | | 49 500 | | | | | | | | 48,500 | | | | 721
721 | | plex-Bastogne Dr Ph 2 | | 47,500 | | | | 721 | | plex-D Area-Ph 5 | | 15,500 | | | | 171 | Shoot House | | | 1,238 | | | | 171 | Shoot House | | | 1,238 | | | | | | | TOTAL | 113,976 | | | | | | ORATION, AND MODERNIZA | ATTOM / COM |): 764,981 | | | Support and training of an Airborne Division and non-divisional support units; support to US Army Special Operations Command, including 1st US Army Special Operations Command, and the USA John F. Kennedy Special Warfare Center & School; XVIII Corps Headquarters and miscellaneous other tenant activities. | ARMY | FY 2004-2005 MILITARY CONS | STRUCTION PROGRAM | 2. DATE
06 FEB 2003 | |------------------------------------|--|-------------------|------------------------| | INSTALLATION | N AND LOCATION: Fort Bragg | North Carolir | la | | | | | | | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | | | | | | (\$00 | | | A. AIR POLLUTIO | | | 0 | | B. WATER POLLUI
C. OCCUPATIONAL | SAFETY AND HEALTH | | 0 | | | cost to remedy the deficiencies in all
on is \$764,981,000, based on the Instal | 1.COMPONENT | | | | | | | | 2.DATE | | |---|-------------|------------------|-----------------|------------------------------|----------|-------------|------------|----------|----------------| | 1. COM ONEN | FY 2 | 004 MIL I | CTAF | RY CO | ทรา | RUCTION PRO | JECT DATA | | | | ARMY | | 001 | | | .,,,, | | 0_01 | | FEB 2003 | | 3.INSTALLATION AN | D LOCAT | ION | 4.PROJECT TITLE | | | | | 00 | 1111 2005 | | Fort Bragg | | | | | | Barracks C | ompley - ' | Ragtogne | Drive Dh | | North Carolina | | | | 1 | Ompicx . | bascogne | DIIVC III | | | | 5. PROGRAM ELEMENT 6. CATEGORY CODE | | | | 7.PROJECT NUMBER 8.PROJECT C | | | | | 10) | | 5.TROGRAM EDDREWT 6.CHIEGORI CODE | | | | / · · | 100 | Der Nonder | Auth | | 000 | | 22696A | | 721 | | | | 35360 | Approp | - | 000 | | 22090A | | 721 | C |) COST | EST | TIMATES | | 4/, | 000 | | | | | | | _ | | | | | | PRIMARY FACIL | ITEM | | UM | (M/E) | | QUANTIT | Y | | 66,582 | | Barracks | <u> </u> | | m ? | (SF) | | 27,596 (| 297,040) | 1,340 | · · | | Company Operat | iona | Facilities | | (SF) | | 11,570 (| | | | | Battalion Head | | | | (SF) | | | 19,089) | | | | Administrative | _ | _ | | (SF) | | | 17,018) | | | | Dining Facilit | | IICy | | (SF) | | 2,559 (| | | | | Total from (| - | uation page | ш∠ | (DF) | | 2,559 (| 27,550) | ∠,⊥09 | (4,539) | | SUPPORTING FAC | | | | | | | | | 21,252 | | Electric Servi | | <u> </u> | LS | | | | | | (3,663) | | Water, Sewer, | | | LS | | | | | | (618) | | Steam And/Or (| | d Water Digt | | | | | | | (3,906) | | Paving, Walks | | | LS | | | | | | (1,327) | | Storm Drainage | | s & Gullers | LS | | | | | | (2,237) | | Site Imp(3,39 | | ma/ E 262\ | LS | | | | | | (8,757) | | Information Sy | | | LS | | | | | | (525) | | Antiterrorism | | | LS | | | | | | (219) | | Ancicerrorism, | rorce | Protection | го | | | | | | (219) | | ESTIMATED CONT | רם ז פידי | COST | | | | | | | 87,834 | | CONTINGENCY PH | _ | | | | | | | | 4,392 | | SUBTOTAL | 31(C13111 | (3.000) | | | | | | | 92,226 | | | жани | AD (5 70%) | | | | | | | 5,257 | | SUPV, INSP & OVERHEAD (5.70%) TOTAL REQUEST | | | | | | | | | 97,483 | | TOTAL REQUEST TOTAL REQUEST (ROUNDED) | | | | | | | | | 97,000 | | INSTALLED EQT- | • | • | | | | | | | <i>51,</i> 000 | | TINDIADDED EQI | O I IIIIK | 111 1 1(01 | | | | | | | () | | | | | | | | | | | | | | | | l | | I | | | | | Construct a brigade-sized barracks complex. The 10.Description of Proposed Construction full authorization of \$97M is requested in FY 2004, along with Phase 1 funding of \$47M. The balance will be requested in future years programs. The complex will include barracks, one large battalion headquarters with classroom and troop aid station, dining facility (to serve 501-800 soldiers), an administration building, nine company operations facilities (one extra-large, six medium, and two small), and outdoor recreational facilities. Provide energy monitoring and control systems (EMCS). Install intrusion detection systems (IDS). Supporting facilities include utilities; electric service; fire protection and alarm systems; paving, walks, curbs, and gutters; parking; traffic signage; storm drainage; information systems; and site improvements. Heating and air conditioning (2,000 tons) will be provided by central plants. Anti-terrorism/force protection will be provided by structural reinforcement, special windows and doors, and site measures. Access for the handicapped will be provided. Comprehensive building and furnishings related interior design services are required. The high cost of supporting facilities is due to demolition of buildings(630,816SF) including asbestos and lead based paint abatement, the length of utility service lines, storm drainage retention, and access roads. | 1.COMPONENT | | | | | 2.DATE | | |-------------------------|---------------------------|--------------|---------------|-------------|----------|------------| | 7 10 14 15 7 | FY 2004 MIL | ITARY CONSTR | RUCTION PROJ | ECT DATA | 0.6 | EED 2002 | | ARMY 3.INSTALLATION AND | I.OCATTON | | | | 06 | FEB 2003 | | | 200112011 | | | | | | | Fort Bragg, Nor | th Carolina | | | | | | | 4.PROJECT TITLE | | | | 5.PROJECT 1 | NUMBER | | | | | | | | | | | Barracks Comple | ex - Bastogne Dri | ve Ph 1 | | | 3 | 5360 | | | | | | • | | | | 9. COST ESTIM | MATES (CONTINUED) | - | | | | | | | | | | | Unit | Cost | | Item | | UM (M/E) | QUANTITY | | COST | (\$000) | | | | | | | | | | PRIMARY FACILIT | | | | | | | | Central Energy | | EA | 1 | • | 743,342 | (743) | | IDS Installatio | | LS | | | | (205) | | EMCS Connection | | LS | | | | (728) | | | orce Protection | LS | | | | (1,917) | | Building Inform | nation Systems | LS | | | | (946) | | | | | | | Total | 4,539 | | | | | | | | | | 11 DEO: | 14 457 DM 3D0 | m• 1 | 10 00C DN G | ID CIID • | | 271 DM | | 11. REQ: | 14,457 PN ADQ | | LO,086 PN SI | | 4 | ,371 PN | | | ruct a barracks | | | | 1- 2 | | | | This project is | | | | | | | | soldiers that me | et current s | standards. M | axımum and | d intend | led | | utilization is | | | | _ | | | | CURRENT SITUATI | | | ine barracks | | | | | | y deteriorated. | | | | | | | | ed in the barrac | | | ive facil: | ities ha | .ve | | _ | outs, and are to | | | | | _ | | IMPACT IF NOT F | | | s not provi | | | | | | ve and work in su | | | | ities, w | hich | | | impact morale, r | | | | | | | | his project has | | | | | | | | and all required | | | | | | | _ | errorism/force p | | | | | | | _ | en prepared and | | | | | . S | | | most cost-effect | | | | | | | | nciples will be | | | | | | | construction of | the project in | accordance v | vith Executi | ve Order 1 | 13123 an | d other | | applicable laws | s and Executive o | rders. JOIN | USE CERTIF | ICATION: 7 | The Depu | ty | | Assistant Secre | etary of the Army | (Installati | ion and Hous | ing) cert: | ifies th | at this | | project has bee | en considered for | joint use p | potential. M | ission red | quiremen | its, | | operational con | nsiderations, and | location and | re incompatil | ble with ι | use by c | ther | | components. Dur | ring the past two | years \$2.6M | M has been s | pent on su | ustainme | :nt, | | restoration and | l modernization (| SRM) (former | aly known as | Real Prop | perty | | | Maintenance) or | n unaccompanied e | nlisted pers | sonnel housi | ng at Fort | t Bragg. | Upon | | completion of t | this and other pr | ojects appro | oved through | FY 2004, | the rem | aining | | unaccompanied e | enlisted permanen | t party pers | sonnel defic | it will be | e 3,299 | | | soldiers at max | cimum occupancy a | t this insta | allation. A | parametrio | c cost e | stimate | | | ject engineering | | | | | | | estimate. | | | | | | | | | | | | | | | | ARMY OF THE Bragg, North Carolina PROJECT TITLE ARTRACKS Complex - Bastogne Drive Ph 1 2. SUPPLEMENTAL DATA: A. Estimated Design Data: (1) Status: (a) Date Design Started | | NT | NENT | | | | 2.DATE |
--|---------------|-------------|---------------|-----------------------|-------------------------|----------------------|-----------------| | Installation and Location | | 1.7 | ъ <i>л</i> ъ∕ | FY 2004 | MILITARY CONSTRUCTION | N PROJECT DAT | | | ### PROJECT TITLE 5.PROJECT NUMBER 35360 | ON AND L | | | I
ION AND LOCATION | | | OO FED 20 | | ### PROJECT TITLE ### 5.PROJECT NUMBER ### PATRICLES COMPLEX - Bastogne Drive Ph 1 35360 SUPPLEMENTAL DATA: | 01. 12.2 | | | 2001-1-1- | | | | | ### Arracks Complex - Bastogne Drive Ph 1 35360 SUPPLEMENTAL DATA: | g, Nort | agg, | rag | g, North Carolina | | | | | A. Estimated Design Data: (1) Status: (a) Date Design Started | TLE | TITL | СТ Т | ITLE | | 5.PROJE | CT NUMBER | | A. Estimated Design Data: (1) Status: (a) Date Design Started | ~ 7 | ~ | , | a 1 | | | 25260 | | A. Estimated Design Data: (1) Status: (a) Date Design Started | :omplex | s Co | KS | Complex - Bastogne | e Drive Ph I | | 35360 | | A. Estimated Design Data: (1) Status: (a) Date Design Started | LEMENTA | PPLE | UPP | LEMENTAL DATA: | | | | | (a) Date Design Started | | | | | Data: | | | | (b) Percent Complete As Of January 2003. 45. (c) Date 35% Designed. OCT 20. (d) Date Design Complete. AUG 20. (e) Parametric Cost Estimating Used to Develop Costs (f) Type of Design Contract: Design-bid-build (g) An energy study and life cycle cost analysis will be documented during the final design. (2) Basis: (a) Standard or Definitive Design: YES (b) Where Most Recently Used: Fort Bragg (3) Total Design Cost (c) = (a)+(b) OR (d)+(e): (\$000 (a) Production of Plans and Specifications. 1,8 (b) All Other Design Costs. 7, (c) Total Design Cost. 2,5 (d) Contract. (e) In-house. 2,5 (e) In-house. 2,5 (f) Construction Contract Award. DEC 20. (5) Construction Start. JAN 20. (6) Construction Completion. JUN 20. B. Equipment associated with this project which will be provided from other appropriations: Fiscal Year | 1) St | (1 | | (1) Status: | | | | | (c) Date 35% Designed | (a | | | | _ | | | | (d) Date Design Complete | • | | | | | | | | (e) Parametric Cost Estimating Used to Develop Costs Y (f) Type of Design Contract: Design-bid-build (g) An energy study and life cycle cost analysis will be documented during the final design. (2) Basis: (a) Standard or Definitive Design: YES (b) Where Most Recently Used: Fort Bragg (3) Total Design Cost (c) = (a)+(b) OR (d)+(e): (\$000 (a) Production of Plans and Specifications | • | | | | | | | | (f) Type of Design Contract: Design-bid-build (g) An energy study and life cycle cost analysis will be documented during the final design. (2) Basis: (a) Standard or Definitive Design: YES (b) Where Most Recently Used: Fort Bragg (3) Total Design Cost (c) = (a)+(b) OR (d)+(e): (\$000 (a) Production of Plans and Specifications. 1,8 (b) All Other Design Costs. 7, (c) Total Design Cost . 2,5 (d) Contract. 2,5 (e) In-house. 2,5 (4) Construction Contract Award. DEC 20 (5) Construction Start JAN 20 (6) Construction Completion. JUN 20 B. Equipment associated with this project which will be provided from other appropriations: | • | | | | _ | | | | (g) An energy study and life cycle cost analysis will be documented during the final design. (2) Basis: (a) Standard or Definitive Design: YES (b) Where Most Recently Used: Fort Bragg (3) Total Design Cost (c) = (a)+(b) OR (d)+(e): (\$000 (a) Production of Plans and Specifications. 1,8 (b) All Other Design Costs. 7: (c) Total Design Cost. 2,5 (d) Contract. (e) In-house. 2,5 (4) Construction Contract Award. DEC 20 (5) Construction Start. JAN 20 (6) Construction Completion. JUN 20 (6) Construction Completion. Fiscal Year | = | | | | _ | _ | | | documented during the final design. (2) Basis: (a) Standard or Definitive Design: YES (b) Where Most Recently Used: Fort Bragg (3) Total Design Cost (c) = (a)+(b) OR (d)+(e): (\$000 (a) Production of Plans and Specifications. 1,8 (b) All Other Design Costs. 7. (c) Total Design Cost. 2,5 (d) Contract. (e) In-house. 2,5 (d) Construction Contract Award. DEC 20 (5) Construction Start. JAN 20 (6) Construction Completion. JUN 20 (6) Construction Completion. Fiscal Year | | | | | | | | | (2) Basis: (a) Standard or Definitive Design: YES (b) Where Most Recently Used: Fort Bragg (3) Total Design Cost (c) = (a)+(b) OR (d)+(e): (\$000 (a) Production of Plans and Specifications | (9 | | | | | | ois will be | | (a) Standard or Definitive Design: YES (b) Where Most Recently Used: Fort Bragg (3) Total Design Cost (c) = (a)+(b) OR (d)+(e): (\$000 (a) Production of Plans and Specifications | | | | aocamerr | sea during one rinar a | CD 1 911 • | | | (b) Where Most Recently Used: Fort Bragg (3) Total Design Cost (c) = (a)+(b) OR (d)+(e): (\$000 (a) Production of Plans and Specifications. 1,8 (b) All Other Design Costs. 7, (c) Total Design Cost. 2,5 (d) Contract. (e) In-house. 2,5 (4) Construction Contract Award. DEC 20 (5) Construction Start. JAN 20 (6) Construction Completion. JUN 20 B. Equipment associated with this project which will be provided from other appropriations: Fiscal Year | 2) Ba | (2 | | (2) Basis: | | | | | Fort Bragg (3) Total Design Cost (c) = (a)+(b) OR (d)+(e): (\$000 (a) Production of Plans and Specifications | (a | | | (a) Standard | d or Definitive Design | : YES | | | (3) Total Design Cost (c) = (a)+(b) OR (d)+(e): (\$000 (a) Production of Plans and Specifications. 1,8 (b) All Other Design Costs. 7 (c) Total Design Cost. 2,5 (d) Contract. (e) In-house. 2,5 (4) Construction Contract Award. DEC 20 (5) Construction Start. JAN 20 (6) Construction Completion. JUN 20 B. Equipment associated with this project which will be provided from other appropriations: | (b | | | (b) Where Mo | ost Recently Used: | | | | (a) Production of Plans and Specifications | | | | Fort Bra | agg | | | | (a) Production of Plans and Specifications | (2) To | / 2 | | (3) Total Dogian | Cost (s) = (s) + (b) OB | (4)+(5): | (\$000) | | (b) All Other Design Costs. 7/ (c) Total Design Cost. 2,5 (d) Contract. 2,5 (e) In-house. 2,5 (4) Construction Contract Award. DEC 20 (5) Construction Start. JAN 20 (6) Construction Completion. JUN 20 B. Equipment associated with this project which will be provided from other appropriations: Fiscal Year | | () | | | | | , , , | | (c) Total Design Cost | • | | | | | | | | (d) Contract. (e) In-house | (c | | | | | | | | (4) Construction Contract Award | (d | | | (d) Contract | - | | | | (5) Construction Start | (e | | |
(e) In-house | 2 | | 2,500 | | (6) Construction Completion | (4) Co | (4 | | (4) Construction | Contract Award | | <u>DEC 2003</u> | | B. Equipment associated with this project which will be provided from other appropriations: Fiscal Year | (5) Co | (5 | | (5) Construction | Start | | JAN 2004 | | other appropriations: Fiscal Year | (6) Co: | (6 | | (6) Construction | Completion | | JUN 2006 | | other appropriations: Fiscal Year | 3 d o | Π | | D | | مط 11 أنا ما ما أمان | | | Fiscal Year | | | | | Lea with this project v | wiitcii wiii be | e provided from | | Equipment Procuring Appropriated Co | PLOPLI | app | _ | PPIOPIIGOIOID | | Fi | scal Year | | | nent | ipme | uip | ment | Procuring | Ap | propriated Cos | | Nomenclature Appropriation Or Requested | <u>lature</u> | <u>encl</u> | men | <u>clature</u> | <u> Appropriation</u> | <u>Or</u> | Requested (\$0 | | | | | | | | | | | NA | | | | | NA | Installation Engineer: COL ROBERT L. SHIRRON | 1.COMPONENT | | | | | | | | 2.DATE | | |-------------------------------|-------------|------------------|-----|-------|------|-----------------|----------|------------|----------| | 1 | FY 2 | .004 MILJ | TAF | Y CO | NSI | RUCTION PROJE | ECT DATA | | | | ARMY | 1 | | | | | | | 06 | FEB 2003 | | 3.INSTALLATION AN | D LOCAT | .'ION | | | | 4.PROJECT TITLE | | | | | Fort Bragg | | | | | | | | | | | North Carolina | a | | | | | Barracks-D A | Area, Ph | 4 | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | | 7.5 | PROJ | ECT NUMBER | | COST (\$00 | 00) | | | | | | | Auth | 17, | 000 | | | | 22696A | 22696A 721 | | | | | 48440 | Approp | 17, | | | | | | 9 | .COST | EST | TIMATES | | | | | | ITEM | | UM | (M/E) | | QUANTITY | | | | | PRIMARY FACILI | YT1 | • | | | | | | | 12,783 | | Barracks | | ' | m2 | (SF) | | 7,041 (| 75,794) | 1,372 | (9,664) | | Soldier Commun | nity B | uildings | m2 | (SF) | | 1,323 (| 14,243) | 1,530 | (2,025) | | Antiterrorism | Force | Protection | LS | | | | | | (909) | | Building Infor | rmatio | n Systems | LS | | | | | | (185) | | | | ' | | | | | | | | | 1 | | ' | | | | | | | | | SUPPORTING FAC | CILITI | .ES | | | 1 | | | | 2,444 | | Electric Servi | ice | ' | LS | | | | | | (212) | | Water, Sewer, | Gas | ' | LS | | | | | | (82) | | Steam And/Or C | Chille | d Water Dist | LS | | | | | | (241) | | Paving, Walks, | , Curb | s & Gutters | LS | | | | | | (77) | | Storm Drainage | <u>e</u> | ' | LS | | | | | | (56) | | Site Imp(25 | 56) De | mo(1,310) | LS | | | | | | (1,566) | | Information Sy | /stems | ,
, | LS | | | | | | (150) | | Antiterrorism/ | /Force | Protection | LS | | | | | | (60) | | | | | | | | | | | | | ESTIMATED CONT | ſRACT | COST | | | | | | | 15,227 | | CONTINGENCY PE | ERCENT | (5.00%) | | | | | | | 761 | | SUBTOTAL | | ' | | | | | | | 15,988 | | SUPV, INSP & OVERHEAD (5.70%) | | | | | | | | | 911 | | TOTAL REQUEST | | | | | | | | | 16,899 | | TOTAL REQUEST (ROUNDED) | | | | | | | | | 17,000 | | INSTALLED EQT-OTHER APPROP | | | | | | | | | (| | | | ' | | | | | | | | | | | | l | | | | | | | | 10.Description of Propo | | | | | | parracks, and | | | | | barracks and t | two so | ldier communi | tv | buil | dir | ngs. Supportin | ng facil | ities in | clude | Description of Proposed Construction Renovate one barracks, and construct one new barracks and two soldier community buildings. Supporting facilities include utilities; electric service; steam and chilled water distribution; paving, walks, curbs and gutters; storm drainage; information systems; and site improvements. Asbestos survey and abatement/disposal are required. Anti-terrorism/force protection (AT/FP) will be provided by structural reinforcement, special windows and doors, and site measures. Air conditioning: 300 tons. Access for the handicapped will be provided. Demolish two buildings (83,040 SF) with asbestos abatement. Comprehensive building and furnishings related interior design services are required. <u>PROJECT:</u> Renovate one barracks and construct one barracks and two soldier community buildings. (Current Mission) <u>REQUIREMENT:</u> This project is required to provide living conditions for soldiers that meet current standards. Maximum and intended utilization is 240 soldiers. | 1.COMPONENT | ΕV | 2004 | мтт.ттару | CONSTRUCTION | DRO.TEC | מיד מר יד | 2.DATE | | | |--------------------------------|-----------|--------|-----------|--------------|---------|-----------|--------|-------|------| | ARMY | | 2004 | MILLIANI | CONDINGCTION | TROOM | I DAIA | 0.6 | 5 FEB | 2003 | | 3.INSTALLATION AND | D LOCATIO | N | | | | | | | | | East Drogg No | m+b Co | .olino | | | | | | | | | Fort Bragg, No 4.PROJECT TITLE | IIII Cai | OIIIIa | | | 5 | .PROJECT | NUMBER | | | | | | | | | | | | | | | Barracks-D Are | a, Ph | 1 | | | | | | 4844 | 0 | <u>CURRENT SITUATION:</u> The existing gang latrine barracks are old and lack the space, privacy, and amenities required by current standards. <u>IMPACT IF NOT PROVIDED:</u> If this project is not provided, soldiers will continue to live in substandard and deteriorated facilities, which will adversely impact morale, retention, and readiness. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all required physical security measures are included. Also, all required anti-terrorism/force protection measures are included. An economic analysis has been prepared and utilized in evaluating this project. This project is the most cost-effective method to satisfy the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installation and Housing) certifies that this project has been considered for joint use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. During the past two years \$2.6M has been spent on sustainment, restoration, and modernization (SRM) (formerly known as Real Property Maintenance) on unaccompanied enlisted personnel housing at Fort Bragg. Upon completion of this project, and other projects approved through 2004, the remaining unaccompanied enlisted permanent party personnel deficit will be 3,299 soldiers at maximum occupancy at this installation. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. ### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | <u>JAN 2002</u> | |-----|-------------------------------------|-----------------| | (b) | Percent Complete As Of January 2003 | 45.00 | | (c) | Date 35% Designed | SEP 2002 | | (d) | Date Design Complete | AUG 2003 | | | | | - (e) Parametric Cost Estimating Used to Develop Costs _____YES - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: YES - (b) Where Most Recently Used: Fort Bragg | 1.COMPONENT | | | | 2.DATE | | |-------------------|------------------------|-----------------------|-------------|---------------|--------------| | | FY 2004 MILITAE | RY CONSTRUCTION PROJE | CT DATA | | | | ARMY | | | | 06 FE | в 2003 | | 3.INSTALLATION AN | D LOCATION | Fort Bragg, No | orth Carolina | | | | | | 4.PROJECT TITLE | | | 5.PROJECT N | UMBER | | | | | | | | | | Barracks-D Are | na Dh 4 | | | 484 | 40 | | Ballacks-D Ale | ca, Pii 4 | | | 101 | 40 | | | | | | | | | 12. SUPPLEMEN | NTAL DATA: (Continued) |) | | | | | A. Estir | nated Design Data: (Co | ontinued) | | | | | | (c) Total Design Cos | st | | | 900 | | | ` ' | | | | 600 | | | ` ' | | | | | | | (e) In-house | | | • • • | 300 | | | | | | | | | (4) | Construction Contract | t Award | | <u>DEC</u> | 2003 | | | | | | | | | (5) | Construction Start | | | πατ | 2004 | | (3) | construction start | | | <u>-01111</u> | 2001 | | (-) | | | | | 0005 | | (6) | Construction Complet: | 10n | | <u>JAN</u> | <u> 2006</u> | | | | | | | | | | | | | | | | B. Equir | oment associated with | this project which w | ill be pr | ovided fr | Om | | other approp | | chie project which v | TII DC PI | ovided ii | O.I.I | | other approp | oriacions. | | _, | | | | | | | | l Year | | | Equipment | I | Procuring | Appro | priated | Cost | | Nomenclati | ire A | Appropriation | Or Re | quested | (\$000) | | | | | | | | | | | NA | | | | | | | IVA | | | | | | | | | | | Installation Engineer: Camille M. Cole | 1.COMPONENT | | | | | | | | | 2.DATE | | |-------------------------|-------------|-----------------|------|----------------------------|-----|----------|-------|------------|-----------|----------| | | FY 2 | 004 MIL | ITAI | RY CO | NST | RUCTION | PRO | JECT DATA | | | | ARMY | | | | | | | | | 06 | FEB 2003 | | 3.INSTALLATION AN | D LOCAT | 'ION | | | | 4.PROJEC | r TIT | LE | | | | Fort Bragg | | | | | | | | | | | | North Carolina | l | | | | | Barrac | ks C | omplex - 1 | Butner Ro | oad Ph 4 | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | C | 7.PROJECT NUMBER 8.PROJECT | | | | COST (\$00 | | | | | | | | Auth | | | | 38, | 000 | | | 22696A | 22696A 721 | | | | | 53538 | | Approp | 38, | 000 | | | | L | ٥ | O.COST | EST | IMATES | | | | | | | ITEM | | UM | I (M/E) | | QU | ANTIT | Y | | | | PRIMARY FACILI | TY | | | | | | | | | 29,329 | | Barracks | | | m2 | (SF) | | 15,68 | 0 (| 168,778) | 1,327 | (20,807) | | Battalion Head | lquart | ers Building | m2 | (SF) | | 1,48 | 3 (| 15,963) | 1,425 | (2,113) | | Company Operat | ions | Facilities | m2 | (SF) | | 3,42 | 8 (| 36,899) | 1,291 | (4,426) | | Antiterrorism | Force | Protection | LS | | | | | | | (1,095) | | EMCS Connections | | | LS | | | | | | | (443) | | Total from
C | Contin | uation page | | | | | | | | (445) | | SUPPORTING FAC | CILITI | E <u>S</u> | | | | | | | | 5,352 | | Electric Servi | .ce | | LS | | | | | | | (701) | | Water, Sewer, | Gas | | LS | LS | | | | (935) | | | | Steam And/Or C | Chille | d Water Dist | LS | | | | | | | (789) | | Paving, Walks, | Curb | s & Gutters | LS | | | | | | | (1,431) | | Storm Drainage | 2 | | LS | | | | | | | (172) | | Site Imp(97 | '3) De | mo() | LS | | | | | | | (973) | | Information Sy | rstems | | LS | | | | | | | (236) | | Antiterrorism/ | Force | Protection | LS | | | | | | | (115) | | | | | | | | | | | | | | ESTIMATED CONT | _ | | | | | | | | | 34,681 | | CONTINGENCY PE | RCENT | (5.00%) | | | | | | | | 1,734 | | SUBTOTAL | | | | | | | | | | 36,415 | | SUPV, INSP & C | VERHE. | AD (5.70%) | | | | | | | | 2,076 | | TOTAL REQUEST | | | | | | | | | | 38,491 | | TOTAL REQUEST (ROUNDED) | | | | | | | | | | 38,000 | | INSTALLED EQT- | OTHER | APPROP | | | | | | | | () | 10.Description of Propo | osed Const | truction Con | strı | uct Pi | has | e 4 of | a co | mplex con | sisting (| of | Donestription of Proposed Construction Construct Phase 4 of a complex consisting of barracks, four medium company operations facilities, a battalion headquarters building (large with classrooms), and recreational facilities. Connect energy monitoring and control systems (EMCS). Install intrusion detection systems (IDS). Supporting facilities include utilities; electric service; fire protection and alarm systems; paving, walks, curbs, and gutters; traffic signage; storm drainage; information systems; and site improvements. Heating and air conditioning (1,100 tons) will be provided. Anti-terrorism/force protection will be provided by structural reinforcement, special windows and doors, and site measures. Provide comprehensive building and furnishings related interior design services. Access for the handicapped will be provided. 11. REQ: 14,457 PN ADQT: 10,086 PN SUBSTD: 4,371 PN PROJECT: Construct a barracks complex. (Current Mission) <u>REQUIREMENT:</u> This project is required to provide living and working conditions for soldiers that meet current standards. Maximum utilization is 448 soldiers and intended utilization is 392 E1-E4s and 28 E5-E6s. | 1.COMPONENT | | | | | | | | 2.DATE | | |--------------------|---------|--------|--------------|--------|----------|-------|-------------|--------|----------| | | FY | 2004 | MILITAR | Y CONS | TRUCTION | PROJE | CT DATA | | | | ARMY | | | | | | | | 06 | FEB 2003 | | 3.INSTALLATION AND | LOCATIO | N | Fort Bragg, No | rth Car | olina | | | | | | | | | 4.PROJECT TITLE | | | | | | | 5.PROJECT N | UMBER | | | | | | | | | | | | | | Barracks Compl | ex - Bu | tner R | Road Ph 4 | | | | | | 53538 | | | | | | | | | | | | | 9. COST ESTI | MATES (| CONTIN | <u>IUED)</u> | | | | | | | | | | | | | | | | Unit | Cost | | Item | | | UM | (M/E) | QUA | NTITY | | COST | (\$000) | | | | | | | | | | | | | PRIMARY FACILI | TY (CON | TINUED | <u>)</u> | | | | | | | | IDS Installati | on | | LS | | | | | | (44) | | Building Infor | mation | System | ns LS | | | | | | (401) | | | | | | | | | | Total | 445 | <u>CURRENT SITUATION:</u> The existing gang latrine barracks are nearly 50 years old and are severely deteriorated. The existing operational facilities are too small and are located in the barracks; and the administrative facilities have inefficient layouts, and are too small and dispersed. IMPACT IF NOT PROVIDED: If this project is not provided, soldiers will continue to live and work in substandard and deteriorated facilities, which will adversely impact morale, retention, and readiness. This project has been coordinated with the installation physical security plan, and all required physical security measures are included. Also, all required anti-terrorism/force protection measures are included. An economic analysis has been prepared and used in evaluating this project. This project is the most cost-effective method to satisfy the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installation and Housing) certifies that this project has been considered for joint use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. During the past two years, \$2.6M has been spent on sustainment, restoration and modernization (SRM) (formerly known as Real Property Maintenance) of unaccompanied enlisted personnel housing at Fort Bragg. Upon completion of this project, and other projects approved through FY 2004, the remaining unaccompanied enlisted permanent party personnel deficit will be 3,299 soldiers at maximum occupancy at this installation. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. ## 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | <u>AUG 2001</u> | |-----|--|-----------------| | (b) | Percent Complete As Of January 2003 | 100.00 | | (c) | Date 35% Designed | DEC 2001 | | (d) | Date Design Complete | DEC 2002 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | | (f) | Type of Design Contract: Design-bid-build | | | 1.COMPONENT | | | | 2.DATE | | |---|---|-------------------------------------|-------------------|-----------------------------------|--| | | FY 2004 MILITAI | FY 2004 MILITARY CONSTRUCTION PROJE | | 26 | | | ARMY 3.INSTALLATION AND LOCATION | | | | 06 FEB 2003 | | | 3.INSTABLATION AND LOCATION | | | | | | | Fort Bragg, North Carolina | | | | | | | 4.PROJECT TITLE | | | 5.PROJECT N | UMBER | | | Danier de Campleir Diction Dood Dh 4 | | | | F2F20 | | | Barracks Comp. | lex - Butner Road Ph | | 53538 | | | | 12. SUPPLEMENTAL DATA: (Continued) | | | | | | | A. Estimated Design Data: (Continued) | | | | | | | (g) An energy study and life cycle cost analysis will be | | | | | | | documented during the final design. | | | | | | | (2) Basis: | | | | | | | (a) Standard or Definitive Design: YES | | | | | | | (b) Where Most Recently Used: | | | | | | | | Fort Bragg | ncly obca- | | | | | 1010 21033 | | | | | | | (3) Total Design Cost (c) = $(a)+(b)$ OR $(d)+(e)$: (\$ | | | | | | | | (a) Production of Plans and Specifications1,400 | | | | | | | (b) All Other Design | n Costs | | 400 | | | (c) Total Design Cost | | | | | | | | | | | | | | | (e) In-house | | • • • • • • • • • | 1,800 | | | (4) | Construction Contract Award | | | | | | • | | | | | | | (5) | Construction Start | | | | | | (6) | (6) Construction Completion MAY 2006 | | | | | | () | COMPTED COMPTED | 1011 | | <u>PMI 2000</u> | | | | | | | | | | B. Equipment associated with this project which will be provided from | | | | | | | other appropriations: | | | | | | | | | D annina | | al Year | | | Equipment
Nomenclature | | Procuring
Appropriation | | opriated Cost
equested (\$000) | | | NOMETICIAL | <u>ire</u> | Appropriacion | OT VE | <u>iquestea</u> (3000) | | | NA | | | | | | | | | | | | | Installation Engineer: COL ROBERT L. SHIRRON Phone Number: 910-396-4009 ## DEPARTMENT OF THE ARMY ### FISCAL YEAR 2004 # MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |---------|---------|-------------------------------|--------|---------|---------------|---------|------| | | PROJECT | | AUTHOR | IZATION | APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | I | REQUEST | REQUEST | MISSION | PAGE | Oklahon | na | Fort Sill (TRADOC/SWRO) | | | | | 157 | | | 55549 | Modified Record Fire Range | | 3,500 | 3,500 | C | 159 | | | | | | | | | | | | | Subtotal Fort Sill PART I | \$ | 3,500 | 3,500 | | | | | | | | | | | | | | | * TOTAL MCA FOR Oklahoma | \$ | 3,500 | 3,500 | | | | 1. COMPONENT | FY | Y 2004-2005 MILITARY | CONSTRUCTION PF | ROGRAM | 2. DATE | |---|-----------------|----------------------|-------------------|----------------|------------------------------| | ARMY | | 2001 2000 1 | 001.011.00 | 00121 | 06 FEB 2003 | | • | | | | | | | 3. INSTALLATION AND LO | JCATION | 4. COMMAND | | - | 5. AREA CONSTRUCTION | | | , | Į | | | COST INDEX | | Fort Sill | ı | US Army Training a | and Doctrine Comm | nand | | | Oklahoma | ļ | (Installation Manag | | | 0.92 | | | | \ | | | | | 6. PERSONNEL STRENG | GTH: PERMAN | NENT STUD | DENTS | SUPPORTED | | | | | IST CIVIL OFFICER E | | | IVIL TOTAL | | A. AS OF 30 SEP 200 | | | 7531 0 | | 4050 24,972 | | B. END FY 2008 | | 212 1461 580 | 6912 0 | | 4050 24,250 | | | | | | | | | | | 7. INVENTOR | RY DATA (\$000) | | | | A. TOTAL AREA | | 37,972 ha | (93,831 AC) | | | | | | SEP 2002 | | 2,9 | 35,876 | | | | NVENTORY | | , | 31,327 | | | | THE FY 2004 PROGRAM | | | 3,500 | | | _ | THE FY 2005 PROGRAM | | | 0 | | | | (NEW MISSION ONLY). | | | 1,376 | | | | (NEW MISSION ONLY). | | | 1,376 | | | | | | | 16,497
88,576 | | H. GEANN IONE | | | | | 38,5/0 | | 9 PROTECT APPROPR | TATTONS REQUEST | FED IN THE FY 2004 P | DDCCRAM: | | | | CATEGORY PROJECT | | ED IIN IIIB ET 2001 | *CORPANI* | COST | DESIGN STATUS | | CATEGORY PROJECT CODE NUMBER | | ROJECT TITLE | | (\$000) | DESIGN STATUS START COMPLETE | | | 9 Modified Rec | | | | 03/2002 04/2003 | | 1/0 55515 |) MOUILIEU INCO | Ord file hange | | 3,500 | U3/2UU2 U4/2UU3 | | | | | TOTAL | 3,500 | | | | | | | | | | | | | | | | | 9. FUTURE PROJECT A | APPROPRIATIONS: | ; | | | | | CATEGORY | | | | COST | | | CODE | PR |
ROJECT TITLE | | (\$000) | | | A. REQUESTED IN | N THE FY 2005 P | PROGRAM: | | | | | 214 | Consolidated | d Maintenance Comple | ex, Ph 2 | 12,000 | | | | | | | | | | | | | TOTAL | 12,000 | | | | | | | | | | B. PLANNED NEXT | r four program | YEARS (NEW MISSION | ONLY): | | | | 178 | Urban Assaul | lt Course Compl | | 1,376 | | | | | | | | | | | | | TOTAL | 1,376 | | | | | | | | | | C. DEFERRED SUS | STAINMENT, REST | TORATION, AND MODERN | IZATION (SRM): | 477,026 | | | | | | | | | | | | | | | | | 10. MISSION OR MAJO | | | | | | | Support and tra | aining of artil | lery and missile un | its, operation o | of the US Army | Field Artillery Center | | and School, US Army | y Reception Cen | iter and provides su | pport for tenant | activities ar | nd Reserve Components | | summer training. | ARMY | FY 2004-2005 | MILITARY CONSTRUCTION | IN PROJ i KAM | 2. DATE
06 FEB 2003 | |----------------------------------|--------------------------|-----------------------|--------------------------|---| | INSTALLATION | AND LOCATION: Fort Sill | L | Oklahoma | | | | | | | | | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICE | IENCIES: | | | | | _ | | (\$00 | | | A. AIR POLLUTION B. WATER POLLUT | | | | 0 | | | SAFETY AND HEALTH | | | 0 | | | ost to remedy the defici | | | mi-permanent facilities
rmation on conditions as | |
 | 1.COMPONENT | | | | | | | | | | | 2.DATE | | | |---|-------------|------------|--------|--|--------|-----------|----------|---------------|-------|-----------|------------|-----------|------------| | | FY 2 | 004 | MILJ | TAF | RY C | ONST | RUCTI | ON F | ROJE | CT DATA | | | ļ | | ARMY | | | | | | | | | | | 06 | FEB 200 | 3 | | 3.INSTALLATION AN | D LOCAT | 'ION | | 4.PROJECT TITLE | | | | | | | | | | | Fort Sill | | | | | | | | | | | | | | | Oklahoma | | | | | | | Modi | fi <u>e</u> c | d Rec | cord Fire | e Range | | | | 5.PROGRAM ELEMENT | ı | 6.CATEGORY | Y CODE | | 7 | .PROJ | JECT NUM | 1BER | | 8.PROJECT | COST (\$00 | 00) | | | | | | | | | | | | | Auth | | 500 | | | 22212A | | 17 | 8 | | \bot | | 5554 | 9 | | Approp | 3, | 500 | | | | | | | 9 | . COS | T EST | TIMATES | | | | | | | | | ITEM | | | UM | (M/E | ≟) | | QUAN | TITY | | | 0 5 | | | PRIMARY FACILI | | | | _ | | | | | | | | 2,5 | | | Modified Recor | | e Range | | FP | | | | | | 200) | 112,681 | | | | Covered Traini | _ | | | | (SF | | | .32 | • | 800) | | | 41) | | Laterine, 2 EA | | | | | (SF | | | .61 | | 900) | | | 00) | | Cadre / Ops Of | | 11 | | | (SF | | | .32 | ` | 800) | | | 91) | | Ammo Breakdown | | _ | | m∠ | (SF |) | 13 | .94 | (| 150) | 1,120 | | 16) | | Total from C | | _ | age | | | + | | | | | | | 70) | | <u>SUPPORTING FAC</u>
Electric Servi | | <u>ES</u> | | LS | | | | | _ | | _ | | 24
28) | | Paving, Walks, | | -c c Cutt | ord | LS | | | | | | | | | 28)
95) | | Paving, walks,
Storm Drainage | | S & Gull | етъ | LS | | | | | | | | | 95)
(3) | | Site Imp(1 | | ma (|) | LS | | | | | | | | | (3)
15) | | Information Sy | | | , | LS | | | | | | | | | 83) | | 111101111021111 27 | Decino | | | 10 | | | | | | | | \ . | , , | l | | | | | | | | | | | ESTIMATED CONT | TRACT | COST | | | | | | | | | | 3,1 | 15 | | CONTINGENCY PE | ERCENT | (5.00% |) | | | | | | | | | 1 | <u>57</u> | | SUBTOTAL | | | | | | | | | | | | 3,30 |)2 | | SUPV, INSP & C |)VERHE | AD (5.7 | 0왕) | | | | | | | | | 18 | <u>88</u> | | TOTAL REQUEST | | | | | | | | | | | | 3,49 | }0 | | TOTAL REQUEST | | | | | | | | | | | | 3,50 | | | INSTALLED EQT- | -OTHER | APPROP | | | | | | | | | | | () | <u> </u> | | <u>_L</u> | | | | | 11.6 | | | | 10.Description of Propo | | | | | | | | | _ | | ne modif | | | | record fire (M | | | | | | | | | | | | | | | are equipped w | | | | | | | | | | | | | | | control tower, | | | | | | | | | | | | l | | | breakdown buil
positions, tar | | | | | | | | | | | | arrat oma | | | Supporting fac | | | | | | | | | | | | | | | drainage read | | | | | | | | | | | | | | drainage, roads and parking, signs and barricades, information systems, and site improvements. Heating will be provided by a self-contained system in the range buildings and air conditioning (4 tons) provided in the control tower. Subsurface unexploded ordnance (UXO) removal will be accomplished with other appropriations. Targetry will be funded by other procurement, Army (OPA). Supporting facilities cost is high due to the length of electric service lines and access road. 11. REQ: 16 FP ADOT: NONE SUBSTD: 16 FP PROJECT: Construct a standard-design 16-lane Modified Record Fire (MRF) Range. (Current Mission) | 1.COMPONENT | | | | | | | | 2.DATE | | |-------------------|-----------|--------|----------|--------|-------------|------|-----------|--------|----------| | | FY | 2004 | MILITAR | Y CONS | STRUCTION : | PROJ | ECT DATA | | | | ARMY | | | | | | | | 06 | FEB 2003 | | 3.INSTALLATION AN | D LOCATIO | N | Fort Sill, Okl | Lahoma | | | | | | | | | | 4.PROJECT TITLE | | | | | | | 5.PROJECT | NUMBER | | | | | | | | | | | | | | Modified Recor | d Fire | Range | | | | | | 5 | 5549 | | | | | | | | | | | | | 9. COST EST | IMATES (| CONTIN | IUED) | | | | | | | | | | | | | | | | Unit | Cost | | Item | | | UM | (M/E) | QUAN | TITY | | COST | (\$000) | | | | | | | | | | | | | PRIMARY FACILI | TTY (CON | TINUED | <u>)</u> | | | | | | | | Covered Mess A | Area, 2 | EA | m2 | (SF) | 138.05 | (| 1,486) | 751.13 | (104) | | Maintenance Bu | uilding | | m2 | (SF) | 80.27 | (| 864) | 1,199 | (96) | | Organizational | l Classr | coom | m2 | (SF) | 209.03 | (| 2,250) | 1,179 | (246) | | Building Infor | rmation | System | ns LS | | | | | | (24) | | | | | | | | | | Total | 470 | <u>REQUIREMENT:</u> This project is required to provide modern targetry and feedback in support of rifle qualifications and familiarization training for four Basic Combat Training (BCT) and One Station Unit Training (OSUT) Battalions, four resident FORSCOM artillery brigades, plus Reserve Component (RC), and Tenant units. The four BCT and OSUT Battalions include 18 training batteries, and are augmented by an additional four RC batteries during summer surge. The capability of a Modified Record Fire range to support both familiarization and qualification training will greatly enhance scheduling flexibility and training quality. CURRENT SITUATION: Fort Sill currently has two aging record fire ranges built in the early 1980s and not updated since. The installation has one field fire range completed in 1993. The total soldier throughput for these three ranges during FY 2000 was 63,184. The large number of users from various commands creates frequent scheduling conflicts. Lower priority users are forced to alter their training schedules to secure required training time. IMPACT IF NOT PROVIDED: If this project is not provided, BCT and OSUT trainees will not benefit from the latest marksmanship training technology such as Location of Miss and Hits. During peak training periods, lower priority units will not be able to complete their training. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all physical security measures are included. No anti-terrorist/force protection (AT/FP) measures are required. Alternatives methods of meeting this requirement have been explored during development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project was considered for joint use potential. The facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. | 1.COMPONENT | | | | | | | 2.DATE | | |---------------------------|---------------|----------------|---------|-------------------------------|-----------|-------------|-------------|---------------| | | | FY 2004 | MILITA | RY CONSTRUCTION | N PROJE | CT DATA | | | | ARMY | | | | | | | 06 FI | EB 2003 | | .INSTALLATIO | N AND LOCA | ATION | | | | | | | | | 01.1.1 | | | | | | | | | Fort Sill,
PROJECT TIT | | ıa | | | | 5.PROJECT | MIIMDED | | | F.PROUECT TITE | LE | | | | | J.PROUECI | NOMBER | | | Modified Re | ecord Fi | re Range | | | | | 55! | 549 | | | | | | | | | | - | | L2. SUPPLE | EMENTAL | DATA: | | | | | | | | | | l Design Da | ata: | | | | | | | (1 | • | | | | | | | 0000 | | | (a)
(b) | | | rted
e As Of Januar | | | | | | | (b)
(c) | | | ed | | | | 57.00
2002 | | | (d) | | | plete | | | | | | | (e) | | | Estimating Us | | | | | | | (f) | Type of I | Design | Contract: Des | ign-bio | d-build | | | | , , | | | | | | | | | | (2 | • | | on Dof | initima Dagian | • VEC | | | | | | (a)
(b) | | | initive Design
ently Used: | · YES | | | | | | (10) | Fort Poli | | ility obca- | | | | | | | | | | | | | | | | (3 | 3) Tota | | | (a) + (b) OR | | | • • | 000) | | | (a) | | | lans and Speci | | | | | | | (b) | | | n Costs | | | | | | | (c)
(d) | | | st | | | | 505
404 | | | (a)
(e) | _ | | | | | | 101 | | | (3) | 111 110000 | | | | | | | | (4
 l) Cons | truction (| Contrac | t Award | | | <u>NOV</u> | 2003 | | (5 | (S) Cons | struction S | Start | | | | <u>MAR</u> | 2004 | | (6 | 5) Cons | struction (| Complet | ion | | | <u>MAY</u> | 2005 | | B. Ec | ~ | | od | ı this project | whiah . | vill be n | morridad fa | . om | | other app | | | a with | ciiis projecc | WIIICII V | viii be p | iovided ii | LOIII | | FF | -1 3.0 | | | | | Fisc | al Year | | | Equipme | ent | | | Procuring | | Appr | opriated | Cost | | Nomencl | <u>lature</u> | | | <u>Appropriation</u> | | <u>Or R</u> | equested | (\$000) | | | | | | 277 | | | | | | | | | | NA | Installation Engineer: Dennis Hergenrether ## DEPARTMENT OF THE ARMY ### FISCAL YEAR 2004 # MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | NEW/ | | |-------|---------|--|---------------|---------------|---------|------| | | PROJECT | | AUTHORIZATION | APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | REQUEST | REQUEST | MISSION | PAGE | Texas | | Fort Hood (FORSCOM/SWRO) | | | | 165 | | | 23652 | Barracks Complex - 67th St & Battalion Ave | 47,000 | 47,000 | C | 167 | | | | | | | | | | | | Subtotal Fort Hood PART I | \$ 47,000 | 47,000 | | | | | | | | | | | | | | * TOTAL MCA FOR Texas | \$ 47,000 | 47,000 | | | | COMPONENT | | FY 2004-2005 MILIT | ARI CONSIRUC | TION PRO | JGRAM . | | 2. DA | ATE: | | |--|--|---|---------------|----------|--|---|----------|----------------------------|-----------| | ARMY | | | | | | | | FEB 20 | 003 | | | | | | | | | | | | | INSTALLATION AND LO | CATION | 4. COMMAND |) | | | | 5. A | REA CON | STRUCTION | | | | | | | | | CC | OST IND | DEX | | Fort Hood | | US Army Forces | Command | | | | | | | | Texas | | (Installation M | lanagement Ac | ty, Sout | hwest Re | egion | 1) | | 0.85 | | 6. PERSONNEL STRENG | TH: DERN | MANENT S | TUDENTS | | SUPPOR | רויזידי | | | | | O. TERCOTAVEE STREET | | NLIST CIVIL OFFICE | | TT. OFT | | | ידעדו. י | TOTAL | | | A. AS OF 30 SEP 200 | | | 0 374 | 0 | | 393 | | 50,47 | 72 | | B. END FY 2008 | 4748 | | 3 629 | 0 | | 393 | | 50,23 | | | | | | | | | | | | | | | | 7. INVEN | TORY DATA (\$ | 000) | | | | | | | A. TOTAL AREA | | 86,854 ha | (214,621 | AC) | | | | | | | B. INVENTORY TOT | AL AS OF 30 | SEP 2002 | | | | 4,4 | 26,762 | | | | C. AUTHORIZATION | NOT YET IN | INVENTORY | | | | 4 | 192,753 | | | | D. AUTHORIZATION | REQUESTED 1 | IN THE FY 2004 PROG | RAM | | | | 47,000 | | | | E. AUTHORIZATION | REQUESTED 1 | IN THE FY 2005 PROG | RAM | | | | 2,776 | | | | F. PLANNED IN NE | XT FOUR YEAR | RS (NEW MISSION ONL | Y) | | | | 80,000 | | | | G. REMAINING DEF | ICIENCY | | | | | 2 | 79,413 | | | | H. GRAND TOTAL | | | | | | 5,3 | 328,704 | | | | 8. PROJECT APPROPRI CATEGORY PROJECT CODE NUMBER 721 23652 | | ESTED IN THE FY 200 PROJECT TITLE Complex - 67th St & | | ve | COST (\$000) | | START | N STATU
COMPI
2 06/2 | ETE | | CATEGORY PROJECT CODE NUMBER | | PROJECT TITLE | | | (\$000) |) | START | COMPI | ETE | | CATEGORY PROJECT CODE NUMBER | | PROJECT TITLE | : Battalion A | | (\$000)
47,0 |) | START | COMPI | ETE | | CATEGORY PROJECT CODE NUMBER 721 23652 9. FUTURE PROJECT A | Barracks (| PROJECT TITLE Complex - 67th St & | : Battalion A | | (\$000)
47,0
47,0 |) | START | COMPI | ETE | | CATEGORY PROJECT CODE NUMBER 721 23652 9. FUTURE PROJECT A CATEGORY | Barracks (| PROJECT TITLE Complex - 67th St & | : Battalion A | | (\$000)
47,0
47,0 |)
000
000 | START | COMPI | ETE | | CATEGORY PROJECT CODE NUMBER 721 23652 9. FUTURE PROJECT A CATEGORY CODE | Barracks (| PROJECT TITLE Complex - 67th St & | : Battalion A | | (\$000)
47,0
47,0 |)
000
000 | START | COMPI | ETE | | CATEGORY PROJECT CODE NUMBER 721 23652 9. FUTURE PROJECT A CATEGORY CODE A. REQUESTED IN | Barracks (PPROPRIATION | PROJECT TITLE Complex - 67th St & | : Battalion A | | (\$000)
47,(
47,(
COST
(\$000) |)
000
000 | START | COMPI | ETE | | CATEGORY PROJECT CODE NUMBER 721 23652 9. FUTURE PROJECT A CATEGORY CODE | Barracks (PPROPRIATION | PROJECT TITLE Complex - 67th St & | : Battalion A | | (\$000)
47,0
47,0 |)
000
000 | START | COMPI | ETE | | CATEGORY PROJECT CODE NUMBER 721 23652 9. FUTURE PROJECT A CATEGORY CODE A. REQUESTED IN | Barracks (PPROPRIATION | PROJECT TITLE Complex - 67th St & | : Battalion A | | (\$000)
47,0
47,0
COST
(\$000) |)
000
000 | START | COMPI | ETE | | CATEGORY PROJECT CODE NUMBER 721 23652 9. FUTURE PROJECT A CATEGORY CODE A. REQUESTED IN 178 | Barracks (PPROPRIATION THE FY 2009 Urban Assa | PROJECT TITLE Complex - 67th St & | : Battalion A | | (\$000)
47,0
47,0
COST
(\$000) |)
000
000
) | START | COMPI | ETE | | CATEGORY PROJECT CODE NUMBER 721 23652 9. FUTURE PROJECT A CATEGORY CODE A. REQUESTED IN 178 | Barracks (PPROPRIATION THE FY 2009 Urban Assa | PROJECT TITLE Complex - 67th St & NS: PROJECT TITLE 5 PROGRAM: ault Course | : Battalion A | | (\$000)
47,0
47,0
COST
(\$000) |)
0000
0000
0000
0000
0000
0000
0000 | START | COMPI | ETE | | CATEGORY PROJECT CODE NUMBER 721 23652 9. FUTURE PROJECT A CATEGORY CODE A. REQUESTED IN 178 B. PLANNED NEXT | Barracks (PPROPRIATION THE FY 2009 Urban Assa | PROJECT TITLE Complex - 67th St & NS: PROJECT TITLE 5 PROGRAM: ault Course | : Battalion A | | (\$000)
47,(
47,(
COST
(\$000)
2,7 |)
0000
0000
)
7776
7776 | START | COMPI | ETE | | CATEGORY PROJECT CODE NUMBER 721 23652 9. FUTURE PROJECT A CATEGORY CODE A. REQUESTED IN 178 B. PLANNED NEXT 178 | Barracks (PPROPRIATION THE FY 2009 Urban Assa FOUR PROGRA Multipurpo Aerial Gur | PROJECT TITLE Complex - 67th St & NS: PROJECT TITLE 5 PROGRAM: ault Course AM YEARS (NEW MISSI ose Digital Rng C | : Battalion A | | (\$000)
47,0
47,0
47,0
COST
(\$000)
2,5 |)
0000
0000
0000
0000
0000
0000 | START | COMPI | ETE | | CATEGORY PROJECT CODE NUMBER 721 23652 9. FUTURE PROJECT A CATEGORY CODE A. REQUESTED IN 178 B. PLANNED NEXT 178 179 | Barracks (PPROPRIATION THE FY 2009 Urban Assa FOUR PROGRA Multipurpo Aerial Gur Multipurpo | PROJECT TITLE Complex - 67th St & NS: PROJECT TITLE 5 PROGRAM: ault Course AM YEARS (NEW MISSI ose Digital Rng C onery Range | : Battalion A | | (\$000)
47,0
47,0
47,0
COST
(\$000)
2,5
2,5 |)
0000
0000
000
000
000
000
000 | START | COMPI | ETE | | CATEGORY PROJECT CODE NUMBER 721 23652 9. FUTURE PROJECT A CATEGORY CODE A. REQUESTED IN 178 B. PLANNED NEXT 178 179 178 | Barracks (PPROPRIATION THE FY 2009 Urban Assa FOUR PROGRA Multipurpo Aerial Gur Multipurpo | PROJECT TITLE Complex - 67th St & NS: PROJECT TITLE 5 PROGRAM: ault Course AM YEARS (NEW MISSI ose Digital Rng C onery Range ose Digital Range | : Battalion A | | (\$000)
47,0
47,0
COST
(\$000)
2,5
2,5
32,0
19,5 |)
0000
0000
0000
0000
0000
0000
0000 | START | COMPI | ETE | | 1. COMPONENT | FY 2004-2005 MILITARY CONSTRUCTION PROGRAM | 2. DATE | |---------------------------------------|--|---------------------------| | ARMY | | 06 FEB 2003 | | | | | | INSTALLATION | N AND LOCATION: Fort Hood Texas | | | | | | | | | | | | | | | | | | | 10. MISSION OR MAJO | OR FUNCTIONS: | | | | aining of III Corps Headquarters and organizations assigned to l | | | | re the most efficient utilization of resources to operate Fort F
Ensure Fort Hood is prepared for mobilization. | 1000 and accomplish all | | abbiglica mibbiolib. | made fore floor to prepared for modification. | | | | | | | 11 OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | | | II. OOIDIIIWDIIW FOL | (\$00) | 00) | | A. AIR POLLUTIO | | 0 | | B. WATER POLLUT | | 0 | | C. OCCUPATIONAL | L SAFETY AND HEALITH | 0 | | | | | | | | | | REMARKS : | | | | | cost to remedy the deficiencies in all existing permanent and se | | | at this installation of October 2002. | on is \$551,619,000, based on the Installation Status Report Info | ormation on conditions as | | of October 2002. | • · · · · · · · · · · · · · · · · · · · | | | | | | | | T | | | | |---|-----------|-------------------|----------|---|----------
--|----------------|------------|----------|--|--| | 1.COMPONENT | 0 | ^^4 W TT T | | GOV | | THE PROPERTY OF O | | 2.DATE | | | | | A DMY | FY ∠ | 004 MILI | TAF | SA COV | SI | RUCTION PROJ | JECT DATA | | | | | | ARMY 3.INSTALLATION AND | T 003T | T ONT | | | FEB 2003 | | | | | | | | | LUCAI | ION | | 4.PROJECT TITLE Barracks Complex - 67th St & | | | | | | | | | Fort Hood | | | | | | | _ | 67th St | 7th St & | | | | Texas | | T | | - T _F 5. | | Battalion A | | ~~~ (40 | | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | | 7.P | ROJ | ECT NUMBER | | COST (\$00 | , | | | | l | | | | | | | Auth
Approp | = | 000 | | | | 22696A | | 721 | | | | 23652 | Approp | 47, | 000 | | | | | | | 9 | O.COST | EST | 'IMATES | | | | | | | | ITEM | | UM | (M/E) | | QUANTITY | 7 | | | | | | PRIMARY FACILIT | <u>'Y</u> | ļ | | | | | | | 35,335 | | | | Barracks | | | | (SF) | | 16,320 (| | | | | | | Company Operati | | | | (SF) | | 3,002 (| | | | | | | Dining Facility | | | m2 | (SF) | | 2,560 (| | | | | | | Central Energy | | | m2 | (SF) | | 740 (| 7,965) | 2,920 | (2,161) | | | | Special Foundat | ions | ļ | LS | | | | | | (1,610) | | | | Total from Co | ontin | uation page | | | | | | | (1,520) | | | | SUPPORTING FACI | | ES | | | | | | | 7,410 | | | | Electric Servic | ce | ļ | LS | | | | | | (2,085) | | | | Water, Sewer, G | 3as | ļ | LS | | | | | | (371) | | | | Steam And/Or Ch | nille | d Water Dist | LS | | | | | | (684) | | | | Paving, Walks, | Curb | s & Gutters | LS | | | | | | (1,231) | | | | Storm Drainage | | ļ | LS | | | | | | (234) | | | | Site Imp(1,404 | l) De | mo(924) | LS | | | | | | (2,328) | | | | Information Sys | stems | ļ | LS | | | | | | (99) | | | | Antiterrorism/F | | | LS | | | | | | (378) | | | | | | ļ | | | | | | | | | | | ESTIMATED CONTR | RACT | COST | | | | | | | 42,745 | | | | CONTINGENCY PER | RCENT | (5.00%) | | | | | | | 2,137 | | | | SUBTOTAL | | • | | | | | | | 44,882 | | | | SUPV, INSP & OV | /ERHE | AD (5.70%) | | | | | | | 2,558 | | | | TOTAL REQUEST | | • | | | | | | | 47,440 | | | | TOTAL REQUEST (| ROUN | DED) | | | | | | | 47,000 | | | | INSTALLED EQT-C | • | • | | | | | | | () | | | | ~ | | | | | | | | | | | | | | | ļ | | | | | | | | | | | | | | <u> </u> | | | | | | | | | 10.Description of Proposed Construction Construct a barracks complex including barracks, 501-800 person consolidated dining facility with outdoor seating, and five small company operation facilities. Install intrusion detection systems (IDS). Supporting facilities include utilities; electric service; exterior lighting; fire protection and alarm systems; paving, walks, curbs and gutters; storm drainage; information systems; and site improvements. Access for the handicapped will be provided. Heating will be provided by gas-fired self-contained systems. Air conditioning (1,000 tons) will be provided by an expansion to a central air conditioning plant. Demolish three building (124,842 SF) including removal of asbestos and lead-based paint. Anti-terrorism/force protection will be provided by structural reinforcement, special windows and doors, and site measures. 11. REQ: 13,542 PN ADQT: 11,978 PN SUBSTD: 1,564 PN PROJECT: Construct a barracks complex. (Current Mission) REQUIREMENT: This project is required to provide living and working conditions for soldiers that meet current standards. Maximum and intended utilization is 480 soldiers. | 1.COMPONENT | | | | | 2.DATE | | |---|----------|-----------------|---------|-------------|--------|------------------------| | FY 2004 MII | JITAR | RY CONSTRUCTION | N PROJE | CT DATA | | | | ARMY | | | | | 06 | FEB 2003 | | 3.INSTALLATION AND LOCATION | | | | | | | | | | | | | | | | Fort Hood, Texas | | | | | | | | 4.PROJECT TITLE | | | | 5.PROJECT N | IUMBER | | | | | | | | | | | Barracks Complex - 67th St & Ba | attal | lion Ave | | | | 23652 | | | | | | | | | | 9. COST ESTIMATES (CONTINUED) | <u>)</u> | | | | | | | | | | | | Unit | Cost | | Item | UM | (M/E) QUA | ANTITY | | COST | (\$000) | | | | | | | | | | PRIMARY FACILITY (CONTINUED) | | | | | | | | IDS Installation | LS | | | | | (30) | | | | | | | | | | Antiterrorism Force Protection | LS | | | | | (665) | | Antiterrorism Force Protection Building Information Systems | LS
LS | | | | | (665)
<u>(825</u>) | <u>CURRENT SITUATION:</u> The existing gang latrine barracks are substandard and have deteriorated utility systems. The existing operational facilities are too small and located in the barracks. IMPACT IF NOT PROVIDED: If this project is not provided, soldiers will continue to live and work in substandard and deteriorated facilities, which will adversely impact morale, retention, and readiness. This project has been coordinated with the installation physical security plan and all physical security measures are included. Also, all required anti-terrorism/force protection measures are included. An economic analysis has been prepared and utilized in evaluating this project. This project is the most cost-effective method to satisfy the requirement. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. Sustainable principles will be integrated into the development, design, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. During the past two years \$46.7 million has been spent on sustainment, restoration, and modernization (SRM) (formerly known as Real Property Maintenance) for unaccompanied personnel housing at Fort Hood. Upon completion of this project, the remaining unaccompanied enlisted permanent party personnel deficit will be 1,084 soldiers at maximum occupancy at this installation. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. #### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | JAN 2002 | |---------------------|--|-----------------| | (b) | Percent Complete As Of January 2003 | 35.00 | | (C) | Date 35% Designed | JAN 2003 | | (d) | Date Design Complete | <u>JUN 2003</u> | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | | <i>(</i> C <i>)</i> | | | - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be | 1.COMPONENT | | | | | | | 2.DATE | | |-------------------|--------------|-----------|---------------|---------------------|-------------|-------------|---------------|----------------| | 3 D.M. | |] | FY 2004 MIL: | ITARY CONSTRUCT | ION PROJE | CT DATA | 06 77 | .D. 0000 | | ARMY 3.INSTALLATI | TON ANI |) I.OCA | ATION | | | | U6 FE | B 2003 | | | -01, 111, | 2 2001 | 11101 | | | | | | | Fort Hood | , Tex | as | | | | | | | | 4.PROJECT T | ITLE | | | | | 5.PROJECT N | UMBER | | | | | | | | | | | | | Barracks | Compl | ex - | 67th St & Ba | ttalion Ave | | | 236 | 52 | | 12. SUPP | T.FMFN | ͲΔΤ. | DATA: (Contin | ued) | | | | | | | | | Design Data: | | | | | | | | | acca | | uring the final | l design. | | | | | | | | | 3 | 5 | | | | | | (2) | Basi | | | | | | | | | | (a) | | Definitive Desi | ign: YES | | | | | | | (b) | | ecently Used: | | | | | | | | | Fort Hood | | | | | | | | (3) | Tota | l Design Cost | (c) = (a) + (b) | OR (d)+(e | <u>.</u>): | (\$0 | 000) | | | (-) | (a) | | f Plans and Spe | | | ` ' | , | | | | (b) | All Other De | sign Costs | . . | . . | · · · · | <u>750</u> | | | | (C) | | Cost | | | | | | | | (d) | | | | | | | | | | (e) | In-house | | | | ···· <u>1</u> | <u>,920</u> | | | (4) | Cons | truction Cont | ract Award | | | <u>JAN</u> | 2004 | | | (5)
| Cons | truction Star | t | | | <u>FEB</u> | 2004 | | | (6) | Cons | truction Comp | letion | | | <u>MAR</u> | 2006 | | в. : | Equip | ment | associated w | ith this projec | ct which v | vill be pr | covided fr | om | | other a | pprop | riat | ions: | | | | | | | | | | | | | | al Year | _ | | Equip | | | | Procuring | | | opriated | | | Nomen | <u>cratu</u> | <u>re</u> | | <u>Appropriatio</u> | <u>)11</u> | Or Re | equested | <u>(\$000)</u> | | | | | | NA | Installation Engineer: COL Michael W. Pratt Phone Number: 254-287-5707 ## DEPARTMENT OF THE ARMY ### FISCAL YEAR 2004 # MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |---------|---------|-------------------------------|-------|----------|---------------|---------|------| | | PROJECT | | AUTHO | RIZATION | APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | Virgini | .a | Fort Myer (MDW/NERO) | | | | | 173 | | | 52295 | Vehicle Maintenance Facility | | 9,000 | 9,000 | C | 175 | | | | | | | | | | | | | Subtotal Fort Myer PART I | \$ | 9,000 | 9,000 | | | | | | | | | | | | | | | * TOTAL MCA FOR Virginia | \$ | 9,000 | 9,000 | | | | 1. COMPONENT | FY | 2004-2005 M | ILITARY (| CONSTRUCT | ION PRO | GRAM | | 2. DA | ATE . | |------------------------|--------------------------|-----------------|----------------|---------------|---------|-------|-----------------|---------|------------------| | ARMY | | | | | | | | 06 | FEB 2003 | | | | | | | | | | | | | 3. INSTALLATION AND LC | CATION | 4. COM | MAND. | | | | | 5. AR | REA CONSTRUCTION | | | | | | | | | | | OST INDEX | | Fort Myer | | US Army Mil | itary Die | strict of | Wachin | aton | | | ,01 110211 | | Virginia | | (Installati | | | | | Pogior | ,) | 1.00 | | VIIgiilla | | (IIIStallati | OII Mariage | enent act | y, NOLU | Heast | Region | 1) | 1.00 | | 6 555601355 655570 | | | ~~~ | | | ~~~ | | | | | 6. PERSONNEL STRENG | | | STUDE | | | | PORTED | | | | | OFFICER ENLI | | | | | | | | OTAL | | A. AS OF 30 SEP 200 | | | 0 | 0 | 0 | | 1275 | 811 | 4,514 | | B. END FY 2008 | 96 16 | 68 466 | 0 | 0 | 0 | 97 | 1275 | 811 | 4,413 | | | | | | | | | | | | | | | 7. I | NVENTORY | DATA (\$0 | 00) | | | | | | A. TOTAL AREA | | 106 ha | L | (261 | AC) | | | | | | B. INVENTORY TOT | AL AS OF 30 S | EP 2002 | | | | | 4 | 110,115 | | | C. AUTHORIZATION | NOT YET IN IN | VENTORY | | | | | | 17,300 | | | D. AUTHORIZATION | REQUESTED IN | THE FY 2004 | PROGRAM. | | | | | 9,000 | | | E. AUTHORIZATION | | | | | | | | 47,500 | | | F. PLANNED IN NE | XT FOUR YEARS | (NEW MISSION | ONLY) | | | | | 0 | | | G. REMAINING DEF | | | | | | | | 19,193 | | | H. GRAND TOTAL | | | | | | | | 503,108 | | | ii. diano ioinm | | | | | | | | 7037100 | | | 8. PROJECT APPROPRI | ATTONIC DECLIECT | עם שטיי ואד רום | 2004 000 | отрим∙ | | | | | | | CATEGORY PROJECT | | ED IN IHE FI | 2004 PR | JORAW. | | CO | ST | DEGLON | I STATUS | | | | 0.TD0TD TTTT T | | | | | | | | | CODE NUMBER | | OJECT TITLE | | | | | 00) | | COMPLETE | | 214 52295 | Vehicle Main | tenance Facı | lity | | | | 9,000 | 01/2002 | 2 08/2003 | | | | | | | | | | | | | | | | | TOTAL | | ! | 9,000 | 9. FUTURE PROJECT A | PPROPRIATIONS: | | | | | | | | | | CATEGORY | | | | | | CO | ST | | | | CODE | PR | OJECT TITLE | | | | (\$0 | 00) | | | | A. REQUESTED IN | THE FY 2005 P | ROGRAM: | | | | | | | | | 721 | Barracks Com | plex-Sherida | n Ave | | | 4' | 7,500 | | | | | | | | | | | | | | | | | | | TOTAL | | 4' | 7,500 | | | | | | | | | | | | | | | B. PLANNED NEXT | FOUR PROGRAM | YEARS (NEW M | ISSION O | NLY): NC | NE | | | | | | | | \212011 11 | | ,, | _ | | | | | | C. DEFERRED SUS | ŢŊŢŊĬŊŖŊĬŢ
ŢŊŢŊĬŊŖŊĬŢ | רוואג זאררדית⊊ר | י דואקיקורוא ו | י זארדרות / כ | PM): | 11 | 3,325 | | | | C. DEFERRED SUS | TOTALITATI LEGI | CICATION, AND | , TANDERINT, | πυιτΩΝ (Ω | | 11. | J, J <u>G</u> J | | | | | | | | | | | | | | ### 10. MISSION OR MAJOR FUNCTIONS: Fort Myer serves as a troop/ceremonial post in support of missions assigned to the U.S. Army Military District of Washington. Fort Myer provides troop housing for the 3rd Inf Regt (The Old Guard), the U.S. Army Band (Pershing's Own), and authorized members of all services within the National Capital Region. Fort Myer provides housing for the Chairman, Joint Chiefs of Staff, the Chief of Staff, Army and the Chief of Staff, Air Force. Fort Myer, the Old Guard and the Army Band are responsible for supporting Arlington National Cemetery and numerous military ceremonies and public events throughout the Nation's Capital. Fort Myer provides base operations (BASOPS) support to the Pentagon, the White House and other authorized | COMPONENT | FY 2004-2005 MILITARY CO | ONSTRUCTION PROGRAM | 2. DATE | |---------------------|--|----------------------------|--------------------------| | ARMY | | | 06 FEB 2003 | | | AND LOCATION: Fort Myer | Virginia | | | INSTALLATION | 1 AND LOCATION: Fort Myer | Virginia | | | | | | | | 10. MISSION OR MAJO | OR FUNCTIONS: (CONTINUED) | | | | | at the National Capital Region. The 3 | 3rd Inf Regt supports cont | ingency missions | | diroughout the Nath | ional Capital Region. | | | | | | | | | ll. OUTSTANDING POI | LLUTION AND SAFETY DEFICIENCIES: | (\$ | 000) | | A. AIR POLLUTIO | | | 0 | | B. WATER POLLUT | CION
L SAFETY AND HEALTH | | 0 | | c. occornitora | | | Ü | | | | | | | REMARKS : | | | | | The estimated o | cost to remedy the deficiencies in al | ll existing permanent and | semi-permanent facilitie | | | on is \$113,325,000, based on the Inst | tallation Status Report In | formation on conditions | | of October 2002. | 1.COMPONENT | | | | | | | 2.DATE | | | |-------------------------------|-------------|------------------|-----|-----------------|-----------------|----------|------------|------------|--| | 1.COMPONENT | FV 2 | 004 MIL I | таг | יע כטו | STRUCTION PROJ | ברת המתם | | | | | ARMY | 2 | 004 MILL | | | DIRUCTION TROOP | LCI DAIA | | FEB 2003 | | | 3.INSTALLATION AN | D LOCAT | ION | | 4.PROJECT TITLE | | | | | | | Fort Myer | | | | | | | | | | | Virginia | | | | | Vehicle Mai: | ntenance | Facilit | 37 | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | | 7 DI | ROJECT NUMBER | | COST (\$00 | _ | | | 5.11tooldan EEBMENT | | o.childoni cobi | | 1, | tooler worlder | Auth | | 000 | | | 22896A | | 214 | | | 52295 | Approp | - * | 000 | | | 22070A | | 211 | 9 | COST | ESTIMATES | | ٦, | 000 | | | | | | | | | | | | | | PRIMARY FACIL | ITEM | | UM | (M/E) | QUANTITY | | | 5,178 | | | Vehicle Maint | | lity | m 2 | (SF) | 2,352 (| 25,322) | 1,532 | • | | | Hazardous Mate | | _ | | (SF) | 46.45 (| 500) | | | | | Oil Storage Bu | | _ | | (SF) | 65.03 (| 700) | | | | | Temporay Facil | | 3 | | (SF) | 2,352 (| 25,322) | | | | | Antiterrorism | _ | Protection | LS | (51) | | 23,322, | | (55) | | | Building Infor | | | LS | | | | | (54) | | | SUPPORTING FAC | | _ | | | | | | 2,897 | | | Electric Servi | | | LS | | | | | (214) | | | Water, Sewer, | Gas | | LS | | | | | (45) | | | Steam And/Or (| | d Water Dist | LS | | | | | (15) | | | Paving, Walks | Curb | s & Gutters | LS | | | | | (279) | | | Storm Drainage | <u> </u> | | LS | | | | | (346) | | | Site Imp(1,02 | 27) Dei | mo(895) | LS | | | | | (1,922) | | | Information Sy | stems | | LS | | | | | (27) | | | Antiterrorism, | /Force | Protection | LS | | | | | (49) | | | | | | | | | | | | | | ESTIMATED CONT | TRACT | COST | | | | | | 8,075 | | | CONTINGENCY PR | ERCENT | (5.00%) | | | | | | <u>404</u> | | | SUBTOTAL | | | | | | | | 8,479 | | | SUPV, INSP & OVERHEAD (5.70%) | | | | | | | | 483 | | | TOTAL REQUEST | | | | | | | | 8,962 | | | TOTAL REQUEST (ROUNDED) | | | | | | | | 9,000 | | | INSTALLED EQT- | -OTHER | APPROP | | | | | | () | Construct a two-story tactical equipment 10.Description of Proposed Construction maintenance facility with drive through, structural vehicle maintenance bays on the lower level and Presidential Salute Battery maintenance with secure dry storage for historic grade cannons. Project includes a six repair bay floor plan adapted to The Old Guard ceremonial and contingency missions. Bay areas provide for typical vehicle maintenance, ceremony standard painting of cannons and vehicles, Presidential Salute Battery Maintenance, and storage. Also included are administration areas, training area, operational space, and toilets, showers, and changing areas. Supporting facilities include utilities; electric service; security lighting; fire protection and alarm systems; paving, walks, curbs and gutters; parking; storm sewer and storm water management systems; apron at building; signage; security fencing and gates; information systems; and site improvements. Heating will be provided by connection to central heating plant. Air conditioning: 40 tons. Access for the handicapped will be provided. Demolish three buildings (38,854 SF) with asbestos and lead paint removal and disposal. Supporting facilities cost is high due to structurally massive building demolition, extensive site demolition including substantial retaining walls, and site improvements on steeply graded terrain. Fort Myer is less than 260 acres with major historical | 1.COMPONENT | FV | 2004 | MTT.TTARV | CONSTRUCTION | DRO.TEC | מיד מחידי | Z.DATE | |-------------------|-----------|-------|-----------|--------------|---------|------------|-------------|
| ARMY | | 2004 | HILLIAKI | CONDINGCTION | TROOM | I DAIA | 06 FEB 2003 | | 3.INSTALLATION AN | D LOCATIO | N | | | | | | | | | | | | | | | | Fort Myer, Vir | ginia | | | | | | | | 4.PROJECT TITLE | | | | | 5 | .PROJECT 1 | NUMBER | | | | | | | | | | | Vehicle Mainte | enance F | acili | tv | | | | 52295 | ### DESCRIPTION OF PROPOSED CONSTRUCTION: (CONTINUED) considerations, there are no feasible site alternatives to the selected location. Anti-terrorism/force protection (AT/FP) measures include laminated glass and traffic control barriers. The unit cost for the facility is high due to the historic architectural treatment that must be made on the building due to the proximity of the Fort Myer Historic District. Temporary vehicle maintenance and shop office space will be provided. 11. REQ: 2,352 m2 ADQT: NONE SUBSTD: 2,714 m2 PROJECT: Construct a non-standard tactical equipment maintenance facility. (Current Mission) <u>REQUIREMENT:</u> This project is urgently required to provide adequate facilities for organizational level maintenance and storage of approximately 101 tactical vehicles and trailers, 40 General Services Administration (GSA) vehicles and ten ceremonial cannons assigned to The Old Guard (TOG) 3rd US Infantry Regiment and eliminate life, health, and safety hazards. This project is required to eliminate life, health, and safety hazards. Currently, organizational maintenance operations are CURRENT SITUATION: carried out in a structurally unsafe, two story, eight bays, masonry building constructed in 1909. The structure is concrete frame with brick in-fill. The second floor is used to store the ten ceremonial cannons. Four ramps to the upper level are arranged so that vehicle access is difficult and only one ramp provides access for the ceremonial cannons. Safety inspections have cited this facility with Life Safety Codes violations. In June 2000 the Installation Safety Office performed a safety survey. This survey found that the existing facility posed a Category 1 (catastrophic, death, or permanent disability) hazard severity due to falling concrete causing serious injury or possible fatality to an occupant. This facility presents a major safety hazard to all occupants. Several facility factors negatively impact productivity and safety. These include inadequate lighting levels; poor heating and ventilation; high noise levels in the shop areas; inoperable and unserviceable vehicle exhaust systems; and faulty electrical distribution systems. Electrical receptacles, boxes, lighting grounds and fire exits do not meet life safety code and standards. The flooring of this facility is rapidly deteriorating and can no longer adequately support the weight of the assigned tactical vehicles and ceremonial cannons. Exposed structural reinforcing is rusting, to the point that in some areas it has become non-existent. Portions of the first floor ceiling have collapsed. Other concrete sections are failing and pose a safety threat to soldiers working in maintenance bays. Spalling of the masonry columns and walls is common place, which is further undermining the structural integrity of the facility. As a safety measure, portions of the maintenance bays are cordoned off to prevent accidents from falling debris. The Directorate of Public Works (DPW) issued a structural report limiting the vehicle weight to 20,000 pounds on the second floor. In addition, personnel working in maintenance bays are issued hard hats to prevent injury from | 1.COMPONENT | FY | 2004 | MTT.TTARY | CONSTRUCTION | PROJEC | г рата | 2.DATE | | | |-------------------|-----------|-------|-----------|-----------------|---------|----------|--------|-------|------| | ARMY | | 2001 | | 301121113311311 | 1110020 | | 06 | FEB | 2003 | | 3.INSTALLATION AN | D LOCATIO | N | Fort Myer, Vir | rginia | | | | | | | | | | 4.PROJECT TITLE | | | | | 5 | .PROJECT | NUMBER | | | | | | | | | | | | | | | Vehicle Mainte | enance F | acili | ty | | | | | 52295 | | ### CURRENT SITUATION: (CONTINUED) falling debris. The poor physical condition of the existing facility and inability to repair will soon render the entire structure unsuitable for use as a maintenance facility. IMPACT IF NOT PROVIDED: If this project is not provided, continuing use of the existing facility will jeopardize the health and safety of personnel working in the facility. Assigned vehicles and equipment will continue to be subjected to physical damages from falling debris or collapse of the flooring. Fort Myer has no other facility space to support this maintenance mission. The structural failure of this building will stop Fort Myer's tactical unit maintenance mission. Marginal and unsafe working conditions for the occupants negatively impact the unit's morale and degrade mission accomplishment. The installation will spend critical maintenance dollars to mitigate safety and structural hazards on a building that probably will fail in the next few years. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all physical security measures are included. Also, all required anti-terrorism/force protection measures are included. An economic analysis has been prepared and utilized in evaluating this project. This project is the most cost-effective method to satisfy the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. #### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design | Started. | | | <u>JAN 2002</u> | |-----|--------------|----------|------------|------|-----------------| | (b) | Percent Comp | plete As | Of January | 2003 | 40.00 | - (d) Date Design Complete..... <u>AUG 2003</u> - (e) Parametric Cost Estimating Used to Develop Costs YES - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: NO - (3) Total Design Cost (c) = (a)+(b) OR (d)+(e): (\$000) | 1.COMPONENT | | | | 2.DATE | | | | | | | |----------------------|--|------------------------|--------------|---------------------------------------|----------------|--|--|--|--|--| | T. COM ONENT | FY 2004 MILITA | ARY CONSTRUCTION PROJE | יכיד האידא | 2.5 | | | | | | | | 3.73.44 | FI 2004 MILLIF | RI CONSTRUCTION PROUE | CI DAIA | 06 77 | . D. O.O.O. | | | | | | | ARMY | | | | 06 F'E | B 2003 | | | | | | | 3.INSTALLATION AN | ID LOCATION | Fort Myer, Vi | rginia | | | | | | | | | | | 4.PROJECT TITLE | | | 5.PROJECT N | IUMBER | Vehicle Mainte | Vehicle Maintenance Facility 52295 | | | | | | | | | | | veniere maine | | | | 322 | 173 | | | | | | | 12. SUPPLEME | NTAL DATA: (Continued | 3) | | | | | | | | | | | A. Estimated Design Data: (Continued) | | | | | | | | | | | | (a) Production of Plans and Specifications 500 | | | | | | | | | | | | | an Costs | | | 200 | | | | | | | | ` ' | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | ost | | | | | | | | | | | , , | | | | | | | | | | | | (e) In-house | | | • • • | 100 | | | | | | | (4) | Construction Contrac | ct Award | | <u>JAN</u> | 2004 | | | | | | | (5) | Construction Start. | | | <u>MAR</u> | 2004 | | | | | | | (6) | Construction Complet | zion | | <u>JUN</u> | <u>2005</u> | | | | | | | B. Equipother approp | | n this project which w | _ | rovided fr | om | | | | | | | | | | | | ~ . | | | | | | | Equipment | | Procuring | | priated | Cost | | | | | | | Nomenclati | <u>ire</u> | <u>Appropriation</u> | <u>Or Re</u> | equested | <u>(\$000)</u> | | | | | | | | NA | | | | | | | | | | Installation Engineer: Michael T. Ostrom, LTC, EN DPWL Phone Number: 703-696-6400 PREVIOUS EDITIONS MAY BE USED INTERNALLY UNTIL EXHAUSTED ### DEPARTMENT OF THE ARMY FISCAL YEAR 2004 ### MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | NEW/ | | |---------|-------------|-------------------------------------|-----|------------|---------------|---------|------| | | PROJECT | | AUT | HORIZATION | APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | MISSION | PAGE | Washing | gton | Fort Lewis (FORSCOM/NWRO) | | | | | 181 | | | 44794 | Barracks Complex - 17th & B St Ph 3 | | 0 | 48,000 | C | 183 | | | 54765 | Deployment Staging Facility | | 2,650 | 2,650 | N | 186 | | | 57653 | Shoot House | | 1,250 | 1,250 | С | 189 | | | | | | | | | | | | | Subtotal Fort Lewis PART I | \$ | 3,900 | 51,900 | | | | | | * TOTAL MCA FOR Washington | \$ | 3,900 | 51,900 | | | | | | | | | | | | | ** T0 | OTAL INSIDE | THE UNITED STATES FOR MCA | \$ | 814,600 | 900,600 | | | | | IPONENT | FY | ? 2004-2005 MILITARY | CONSTRUCTION PR | ROGRAM | 2. DATE | |-----|------------------|----------------|----------------------|------------------|----------------|----------------------| | ARM | ΊΥ | | | | | 06 FEB 2003 | | INS | TALLATION AND LO | CATION | 4. COMMAND | | | 5. AREA CONSTRUCTION | | | | | | | | COST INDEX | | For | t Lewis | | US Army Forces Com | mand | | | | Was | shington | | (Installation Mana | agement Acty, No | rthwest Region | 1.06 | | 6. | PERSONNEL STRENG | TH: PERMAN | JENT STUL | DENTS | SUPPORTED | | | | | OFFICER ENLI | ST CIVIL OFFICER E | ENLIST CIVIL OF | FICER ENLIST C | IVIL
TOTAL | | A. | AS OF 30 SEP 200 | 2 3189 182 | 299 2936 16 | 242 0 | 122 287 | 4803 29,894 | | В. | END FY 2008 | 3119 183 | 394 2992 16 | 257 2 | 122 287 | 4803 29,992 | | | | | 7. INVENTOR | RY DATA (\$000) | | | | | A. TOTAL AREA | | 34,797 ha | (85,985 AC) | | | | | B. INVENTORY TOT | AL AS OF 30 S | SEP 2002 | | . 4,7 | 22,405 | | | C. AUTHORIZATION | NOT YET IN IN | VENTORY | | . 3 | 63,337 | | | D. AUTHORIZATION | REQUESTED IN | THE FY 2004 PROGRAM | 4 | • | 3,900 | | | E. AUTHORIZATION | REQUESTED IN | THE FY 2005 PROGRAM | 1 | | 48,500 | | | F. PLANNED IN NE | XT FOUR YEARS | (NEW MISSION ONLY). | | • | 49,700 | | | G. REMAINING DEF | ICIENCY | | | . 1 | 83,220 | | | H. GRAND TOTAL | | | | . 5,3 | 71,062 | | 8. | PROJECT APPROPRI | ATIONS REQUEST | ED IN THE FY 2004 F | PROGRAM: | | | | | CATEGORY PROJECT | | | | COST | DESIGN STATUS | | | CODE NUMBER | PF | ROJECT TITLE | | (\$000) | START COMPLETE | | | 721 44794 | Barracks Con | mplex - 17th & B St | Ph 3 | 48,000 | 02/2002 05/2004 | | | 141 54765 | Deployment S | Staging Facility | | 2,650 | 05/2002 01/2003 | | | 179 57653 | Shoot House | | | 1,250 | 04/2002 05/2003 | | | | | | TOTAL | 51,900 | | | | | | | | | | | 9. | FUTURE PROJECT A | PPROPRIATIONS: | | | | | | | CATEGORY | | | | COST | | | | CODE | | ROJECT TITLE | | (\$000) | | | | A. REQUESTED IN | | | | | | | | 721 | Barracks Con | mplex-41st Div Dr/B | St Ph 2 | 48,500 | | | | | | | TOTAL | 48,500 | | | | B. PLANNED NEXT | FOUR PROGRAM | YEARS (NEW MISSION | ONLY): | | | | | 178 | Dig MulPurp | Rng Cpx-Yakima | | 37,500 | | | | 178 | Multipurpose | e Training Rang | | 9,800 | | | | 178 | Digital MPTF | R Upgrade | | 2,400 | | | | | | | TOTAL | 49,700 | | | | C. DEFERRED SUS | TAINMENT, RESI | ORATION, AND MODERN | VIZATION (SRM): | 248,134 | | | 1. | ARMY | FY 2004-2005 MILITAI | RY CONSTRUCTION PROGRAM | 06 FEB 2003 | |----|---------------------------------------|--|---|--| | | INSTALLATION | AND LOCATION: Fort Lewis | Washington | | | | motorized brigade. | ining of I Corps Headquarters a
Support Madigan Army Medical Cer
ization of resources to operate
n operations to meet wartime rea | nd organizations assigned to I Co
nter and Reserve Component annua:
Fort Lewis and accomplish all as
quirements. Conduct operations in | training. Ensure the ssigned missions. | | | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | | | | | A. AIR POLLUTIO | NT. | (\$000 | 0 | | | B. WATER POLLUT | | | 0 | | | C. OCCUPATIONAL | SAFETY AND HEALTH | | 0 | | | at this installation of October 2002. | n is \$248,134,000, based on the | Installation Status Report Infor | mation on conditions as | 1.COMPONENT | | | | | | 2.DATE | | | | | |------------------------------|--------------------|-----------|--------|------------------|-------------------|------------------------|-----------|--|--|--| | | 7 2004 MILI | .TAR | I CON | NSTRUCTION PROJ | ECT DATA | | | | | | | ARMY 3.INSTALLATION AND LOG | | | | 4.PROJECT TITLE | | Ub | FEB 2003 | | | | | | CATION | | | 4.PROUECT TITE | i | | I | | | | | Fort Lewis | | | | Darma aka Co: | 1 0 | 17±h c E | າ ດະ ກໄ ວ | | | | | Washington 5.PROGRAM ELEMENT | 6.CATEGORY CODE | | | Barracks Cor | | 1/tn & B
COST (\$00 | | | | | | 5.PROGRAM ELEMENT | 6.CATEGORY CODE | | / . ٢1 | KOUECI NOMBEK | 8.PROJECT
Auth | COST (\$00 | 10) | | | | | 22696A | 721 | | | 44794 | Approp | 4.8 | 000 | | | | | 22090A | / 4 1 | 9. | COST | ESTIMATES | | ŦU, | 48,000 | | | | | ITEN | 7.6 | | (M/E) | QUANTITY | | | | | | | | PRIMARY FACILITY | 4 | UIVI | (M/E) | QUAINITII | | \vdash | 33,919 | | | | | Barracks | • | m2 (| (SF) | 9,819 (| 105,691) | 1,668 | | | | | | Soldier Community | | m2 (| | | 4,101) | | | | | | | Company Operation | | | (SF) | 5,580 (| | | | | | | | Battalion Headqua | | | | 3,048 (| 32 808) | 1,709 | | | | | | Lawn Mower Storag | | m2 (| | 45 (| | | | | | | | Total from Cont | | lii∠ (| (Dr) | 15 (| 404.30/ | 301.31 | (2,736) | | | | | SUPPORTING FACILI | | — | | | | \vdash | 8,161 | | | | | Electric Service | | LS | l | | ļ | 1 ! | (795) | | | | | Water, Sewer, Gas | | | I | | ļ | | (795) | | | | | | | LS | I | | ļ | | | | | | | Paving, Walks, Cu | | LS | I | | ļ | | (1,758) | | | | | Storm Drainage | | LS | I | | ļ | | (792) | | | | | Site Imp(3,002) | | LS | I | | ļ | | (3,002) | | | | | Information Syste | | LS | ļ | | ļ | | (1,011) | | | | | Antiterrorism/For | ce Protection | LS | I | | ļ | | (96) | | | | | | • | | ļ | | ļ | 1 | 1 | | | | | | | — | | <u> </u> | | | 42.000 | | | | | ESTIMATED CONTRAC | | | ļ | | ļ | 1 | 42,080 | | | | | CONTINGENCY PERCE | NT (5.00%) | | ļ | | ļ | 1 | 2,104 | | | | | SUBTOTAL | (5 500) | | ļ | | ļ | 1 | 44,184 | | | | | SUPV, INSP & OVER | | | ļ | | ļ | 1 | 2,518 | | | | | DESIGN/BUILD - DE | SIGN COST | | I | | ļ | 1 | 1,788 | | | | | TOTAL REQUEST | | | I | | ļ | 1 | 48,490 | | | | | TOTAL REQUEST (RO | | | I | | ļ | 1 | 48,000 | | | | | INSTALLED EQT-OTH | ER APPROP | | ļ | | ļ | 1 | (1,941) | | | | | | | <u> </u> | | <u> </u> | | | 1 | | | | | 10.Description of Proposed C | | | | x was authorized | | | | | | | | million. Appropri | | | | | | | | | | | | \$50 million in FY | | | | | | | | | | | | community buildin | | | _ | | | | | | | | | large two-story b | | | | | | | | | | | | detection systems | | | | | | | | | | | | service; security | | | | | | | | | | | | paving, walks, cu | rbs and gutters | ;; st | corm | and sanitary se | ewers; i | nformati | .on | | | | | systems; and site | : improvements. | Acce | ess f | for the handica | pped wil | l be pro | vided. | | | | | Heating will be p | rovided by self | -cor | ntair | ned gas-fired sy | ystems w | ith dual | . fuel | | | | | capability. Anti- | ·terrorism/force | e pro | stect | ion (AT/FP) wi | ll be pr | ovided b | у | | | | | structural reinfo | prcement, specia | ıl w. | indov | vs and doors, a | nd site | measures | . | | | | | Comprehensive bui | lding and furni | shir | ngs r | related interio | r design | service | s are | | | | | required. Support | | | | | | | | | | | | paving, and site | | | | | | | - | | | | | - | | | | | | | | | | | | 11. REQ: | 6,032 PN ADQT | <u></u> : | | 3,761 PN ST | UBSTD: | | 2,271 PN | | | | PROJECT: Construct a barracks complex. (Current Mission) | 1.COMPONENT | • | | , | 2.DA7 | ſΈ | | | | | | | |-----------------------------|--------------------------|--------------|----------------|------------------|-------------|--|--|--|--|--|--| | | FY 2004 MI | LITARY CONST | RUCTION PROJEC | CT DATA | | | | | | | | | ARMY | | | | | 06 FEB 2003 | | | | | | | | 3.INSTALLATION AND LOCATION | Fort Lewis, Washington | | | | | | | | | | | | | 4.PROJECT TITLE | | | į | 5.PROJECT NUMBER | Barracks Compl | ex - 17th & B St | : Ph 3 | | | 44794 | 9. COST ESTI | MATES (CONTINUED | <u>))</u> | | | | | | | | | | | | | | | Unit | Cost | | | | | | | | Item | | UM (M/E) | QUANTITY | COST | (\$000) | PRIMARY FACILI | TY (CONTINUED) | | | | | | | | | | | | IDS Installati | on | LS | | | (46) | | | | | | | | Antiterrorism | Force Protection | n LS | | | (300) | | | | | | | | Building Infor | mation Systems | LS | | | (2,390) | | | | | | | | | | | | Tota | 1 2,736 | | | | | | | <u>REQUIREMENT:</u> This project is required to provide living and working conditions for soldiers that meet current standards. Maximum and intended utilization is 300 soldiers. <u>CURRENT SITUATION:</u> The existing gang latrine barracks are substandard and have deteriorated utility systems. The existing company operational facilities are too small and located in the barracks. Also, the existing battalion headquarters buildings are too small, have inefficient layouts, and are not located near the new barracks complex. IMPACT IF NOT PROVIDED: If this project is not provided, soldiers will continue to live and work in substandard and deteriorated facilities, which will adversely impact morale, retention, and readiness. This project has been coordinated with the installation physical security plan, and all physical security measures are included. All required anti-terrorism/force protection measures are included. An economic analysis has been prepared and utilized in evaluating this project. This project is the most cost-effective method to satisfy the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. During the past two years, \$10.4M was spent on sustainment, restoration and modernization (SRM) (formerly known as Real Property Maintenance) on unaccompanied enlisted personnel housing at Fort Lewis. Upon completion of this project, the remaining unaccompanied enlisted permanent party personnel deficit will be 1,971 soldiers at maximum occupancy at this installation. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. | .COMPONENT | | | | | 2.DATE | | | | | |---------------------------|-------------------|----------------
------------------------|------------------------|------------|---------------|--|--|--| | | FY 2 | 2004 MI | LITARY CONSTRUCTION P | ROJECT DATA | | | | | | | ARMY | | | | | 06 F | EB 2003 | | | | | INSTALLATION A | ND LOCATION | ort Lewis, W | ashingtor | 1 | | | | | | | | | PROJECT TITLE | | | | 5.PROJECT | NUMBER | | | | | | al- a | 1 1 7 + | -b c D 0+ | Db 2 | | 4.4 | 794 | | | | | arracks Comp | 1ex - 1/(| II & B St | PII 3 | | 44 | 794 | | | | | 2. SUPPLEME | NTAL DATA | <i>\</i> : | | | | | | | | | | mated Des | | : | | | | | | | | (1) | Status: | ٥ | | | | | | | | | | (a) Dat | e Design | Started | | <u>FEB</u> | 2002 | | | | | | (b) Per | cent Com | plete As Of January 2 | 003 | | 15.00 | | | | | | | | signed | | | | | | | | | (d) Dat | te Design | Complete | | <u>MAY</u> | 2004 | | | | | | (e) Par | rametric | Cost Estimating Used | to Develop C | Costs | YES | | | | | | | | ign Contract: Design | | | | | | | | | (g) An | energy s | tudy and life cycle c | ost analysis | will be | | | | | | | doc | cumented | during the final desig | gn. | | | | | | | (0) | . | | | | | | | | | | (2) | Basis:
(a) Sta | and and an | Dofinitivo Dogian: | NO. | | | | | | | | (a) Sta | andard or | Definitive Design: 1 | NO | | | | | | | (3) | Total De | esian Cos | t(c) = (a)+(b) OR (d) |)+(e): | (\$ | 000) | | | | | (- / | | | of Plans and Specific | | | | | | | | | | | esign Costs | | | | | | | | | | | n Cost | | | | | | | | | | _ | | | | | | | | | | (e) In- | house | | | | 1,250 | | | | | | | | | | | | | | | | (4) | Construc | ction Con | tract Award | | <u>JAN</u> | 2004 | | | | | (5) | Construc | ction Sta | rt | | <u>MAY</u> | 2004 | | | | | (6) | Construc | ction Com | pletion | | <u>MAY</u> | 2006 | | | | | | | | | | | | | | | | | | | with this project whi | ch will be p | rovided f | rom | | | | | other appro | priations | 3: | | | | | | | | | | | | | | al Year | Cost | | | | | Equipment | | | | Procuring Appropriated | | | | | | | Nomenclat | <u>ure</u> | | <u>Appropriation</u> | <u>Or R</u> | Requested | <u>(\$000</u> | | | | | TDC Fautama | n+ | | ODA | 200 | 15 | 12 | | | | | IDS Equipme
Info Sys - | | | OPA
OPA | 200 | | | | | | | Info Sys - | | | OPA | 1,078
743 | | | | | | | THIO DYS - | FIOF | | UFA | 200 | | /43 | | | | | | | | | тС | TAL | 1,941 | | | | | | | | | 10 | | -, - 1 | | | | Installation Engineer: Joe Carroll | 1.COMPONENT | | | | | | | | 2.DATE | | |--------------------------------|-------------------|----------|---------|------|-----------|--------|-----------|------------|-------| | FY | 2004 MIL I | TAR | Y CON | STF | RUCTION | PROJ | ECT DATA | | | | ARMY | 06 | FEB 2003 | | | | | | | | | 3.INSTALLATION AND LOCA | TION | | | | 4.PROJECT | TITLE | 2 | | | | Fort Lewis | | | | | | | | | | | Washington | | | | | Deploym | ent : | Staging I | Facility | | | 5.PROGRAM ELEMENT | 6.CATEGORY CODE | | 7.PR | OJE | CT NUMBER | | 8.PROJECT | COST (\$00 | 10) | | | | | | | | | Auth | 2, | 650 | | 46029A | 141 | | | | 54765 | | Approp | 2, | 650 | | | | 9 | .COST E | STI | MATES | | | | | | ITEM | | UM | (M/E) | | QUA | YTITK | | | | | PRIMARY FACILITY | | | | | | | | | 1,492 | | THA Building Addit | | | (SF) | | 348.39 | | 3,750) | 1,870 | | | THA Covered Baggage | e | | (SF) | | 81.75 | | 880) | 753.76 | | | Covered High Dock | | | (SF) | | 464.51 | | 5,000) | 537.01 | | | Joint Inspection Ca | anopy | | (SF) | | 522.58 | | 5,625) | | | | Covered Ammo Dock | | m2 | (SF) | | 116.13 | (| 1,250) | 545.30 | | | Total from Conti | | | | | | | | (209) | | | SUPPORTING FACILIT | <u>IES</u> | | | | | | | | 915 | | Electric Service | | LS | | | | | | | (133) | | Water, Sewer, Gas | | LS | | | | | | | (46) | | Steam And/Or Chill | | | | | | | | | (2) | | Paving, Walks, Curl | os & Gutters | LS | | | | | | | (154) | | Storm Drainage | | LS | | | | | | | (2) | | Site Imp(200) Do | | LS | | | | | | | (200) | | Information System | S | LS | | | | | | | (378) | | | | | | | | | | | | | ESTIMATED CONTRACT | COCT | | | | | | | | 2,407 | | CONTINGENCY PERCEN | | | | | | | | | 120 | | SUBTOTAL | 1 (5.00%) | | | | | | | | 2,527 | | SUPV, INSP & OVERH | | | | | | | | 144 | | | TOTAL REQUEST | | | | | | | | 2,671 | | | TOTAL REQUEST (ROU | | | | | | | | 2,650 | | | INSTALLED EQT-OTHE | | | | | | | | 2,050 | | | TINDIVIDED EÕI-OIUE | AFFROP | | | | | | | | () | | | | | | | | | | | | | 10.Description of Proposed Con | struction Expa | ı
and | the w | ≏h i | cle den | artıı. | re area a | at the | | 10.Description of Proposed Construction Expand the vehicle departure area at the Arrival/Departure Air Control Group (A/DACG)facility, and the Troop Holding Area (THA) facility to provide sufficient capacity to deploy soldiers and their vehicles and equipment in 96 hours. Expand the vehicle ready lines and pallet staging area at the A/DACG; enclose the troop drop off area and eating area; and provide a covered baggage area at the THA; a covered high dock at the ammunition loading ramp; and a third scale at the vehicle inspection area. Supporting facilities include electric service; utility expansion; paving, walks, curbs and gutters; storm drainage; information systems; and site improvements. Supporting facilities cost is high due to the length of utility service lines, paving, and site clearing and leveling. 11. REQ: 3,381 m2 ADQT: 2,490 m2 SUBSTD: NONE PROJECT: Expand the vehicle departure and pallet staging area at the Arrival Departure Air Control Group facility and the Troop Holding Area. (New Mission) REQUIREMENT: This project is required to meet the Stryker Brigade Combat Team (SBCT) strategy of 96 hour air deployments by increasing vehicle inspection ready lanes to ten, and pallet staging area to 50 pallets for air deployment of vehicles and pallets at the A/DACG; providing an enclosed troop | 1.COMPONENT | | | | | | | | 2.DATE | | | | |-----------------------------|------------------------|--------|---------|-------|-----------|------|-----------|--------|----------|--|--| | | FY | 2004 | MILITAR | Y CON | STRUCTION | PROJ | JECT DATA | | | | | | ARMY | | | | | | | | 06 | FEB 2003 | | | | 3.INSTALLATION AND LOCATION | Fort Lewis, Wa | Fort Lewis, Washington | | | | | | | | | | | | 4.PROJECT TITLE | | | | | | | 5.PROJECT | NUMBER | | | | | | | | | | | | | | | | | | Deployment Sta | aging Fa | cility | 7 | | | | | 54765 | | | | | | - | | | | | | | | | | | | 9. COST ESTI | MATES (| CONTIN | IUED) | | | | | | | | | | | | | | | | | | Unit | Cost | | | | Item | | | UM | (M/E) | QUA | NTIT | Y | COST | (\$000) | | | | | | | | | | | | | | | | | PRIMARY FACILI | TY (CON | TINUED |)) | | | | | | | | | | Pallet Roller | Systems | 3 | _
LS | | | | | | (100) | | | | Overlay Hardst | and | | m2 | (SF) | 8,19 | 4 (| 88,200) | 1.40 | (11) | | | | Building Infor | rmation | System | ns LS | | | | | | (98) | | | | _ | | _ | | | | | | Total | 209 | | | | | | | | | | | | | ļ | | | ### REQUIREMENT: (CONTINUED) drop off and eating area, a covered baggage drop off area at the THA to support the processing of the 3,500 troops and baggage by air deployment; a covered high dock for ammunition pallets at the ammunition loading ramp to shorten the loading time, and a third scale at the vehicle inspection/weighing area to increase the vehicle throughput. These improvements are required to support the Army's Vision deployment requirements. CURRENT SITUATION: Currently the call forward area A/DACG for Joint Inspections and Ready Line chalks has three vehicle chalks and a holding area for 36 pallets. The THA does not have a baggage drop off area, a troop drop off area, sufficient latrines or eating areas for the 700 troops waiting for aircraft. The lack of a high dock at the ammunition loading ramp limits the ammunition pallets that can be processed. There are not enough vehicle weighing scales at the vehicle inspection area to process the vehicles to meet the deployment schedule. The current throughput will not meet the 96-hour criteria for deploying the SBCTs. IMPACT IF NOT PROVIDED: If this project is not provided, the SBCT will not be able to deploy its soldiers, vehicles, and equipment within the required 96-hours. The existing facilities will not be capable of providing the throughput required to meet air deployment requirements. ADDITIONAL: This project has been coordinated with the installation physical security plan and all required physical security measures are included. No anti-terrorism/force protection (AT/FP) measures are required. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to satisfy the requirement. Sustainable principles will be integrated into the development, design, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. | 1.COMPONEN | TT. | | | | | | | I O DATE | Ī | | | | |---------------|-------------------------------------|-------------|-----------------|----------|-------------|---|-----------|---|----------------|--|--|--| | I.COMPONEN | 1 | : | FY 2004 | MILII | TARY CONS | TRUCTION PRO | JECT DATA | 2.DATE | | | | | | ARMY | | | | | | | | 06 FI | EB 2003 | | | | | 3.INSTALLA | TION A | ND LOCA | ATION | | | | | | | | | | | Fort Lew | da W | achin | aton | | | | | | | | | | | 4.PROJECT | | asiiiii | gcon | | | | 5.PROJECT | NUMBER | Deployme | nt St | aging | Facili | ty | | | |
547 | 765 | | | | | 12. SUP | ים אים דרו | א דרדי א | DATA: | | | | | | | | | | | 12. SUP
A. | | | DATA:
Design | Data: | | | | | | | | | | | (1) | Stat | | | | | | | | | | | | | (a) Date Design Started | | | | | | | | | | | | | | | (b) | | | | January 200 | | | | | | | | | | (c)
(d) | | | | | | | | | | | | | | (e) | | | | ting Used to | | | | | | | | | | (f) | | | | t: Design-b | _ | | | | | | | | | (g) | | | | fe cycle cos | | will be | | | | | | | documented during the final design. | | | | | | | | | | | | | | (2) Basis: | | | | | | | | | | | | | | , | (a) | | rd or De | efinitive | Design: NO | (3) | Tota
(a) | | | | +(b) OR (d)+
d Specificat | | | 112 | | | | | | | (a)
(b) | | | | | | | | | | | | | | (c) | | | | | | | | | | | | | | (d) | | | | | | | | | | | | | | (e) | In-hou | se | | | | • | 60 | | | | | | (4) | Cons | tructio | n Contra | act Award | | | NOV | 2003 | | | | | | (- / | 00110 | 01 00010 | 0011010 | 200 1111020 | | | <u>-2.0 y</u> | 2005 | | | | | | (5) | Cons | tructio | n Start | | | | <u>FEB</u> | 2004 | | | | | | (6) | 0 | | | | | | T 7 1 T | 2005 | | | | | | (6) | Cons | tructio | n Comple | etion | • | | <u>JAN</u> | 2005 | | | | | | | | | | | | | | | | | | | В. | | | | ated wit | th this p | roject which | will be p | rovided fi | com | | | | | other | appro | priat | ions: | | | | ni | - 7 77 | | | | | | Fouri | pment | | | | Procuri | na | | al Year
opriated | Cost | | | | | _ | nclat | | | | Appropr | | | equested | <u>(\$000)</u> | NA | Installation Engineer: Joe Carroll | 1.COMPONENT | | | | | | | 2.DATE | | | | | | | |-------------------------------|-------------|---------|------------|------|-------|-------|------------|-------------|-----------|------------|-------------------|-----------|--| | | FY 2 | 004 | MIL | TAR | Y CON | IST: | RUCTION E | | | | | | | | ARMY | | | | | | | | 06 FEB 2003 | | | | | | | 3.INSTALLATION AN | D LOCAT | ION | | | | | 4.PROJECT | TITLE | | | | | | | Fort Lewis | | | | | | | | | | | | | | | Washington | | | | | | | Shoot Ho | ouse | | | | | | | 5.PROGRAM ELEMENT | 1 | 6.CAT | EGORY CODE | | 7.P | ROJI | ECT NUMBER | | 8.PROJECT | COST (\$00 | COST (\$000) | | | | | | | | | | | | | Auth | 1, | 250 | | | | 22212A | | | 179 | | | | 57653 | | Approp | 1, | 250 | | | | | | | | 9 | .COST | EST | IMATES | | | | | | | | | ITEM | | | UM | (M/E) | | QUAN | TITY | | | | | | | PRIMARY FACIL | ITY | | | | | | | | | | | 1,061 | | | Shoot House | | | | EΑ | | | 1 | | | 1024860 | | (1,025) | | | Covered Train | ing Ar | ea | | m2 | (SF) | | 122.63 | (| 1,320) | 297.51 | | (36) | SUPPORTING FAC | CILITI | ES | | | | | | | | | | 69 | | | Electric Serv | ice | | | LS | | | | | | | | (7) | | | Paving, Walks | , Curb | s & 0 | utters | LS | | | | | | | | (39) | | | Site Imp(2 | | |) | LS | | | | | | | | (23) | | | 1 | - , | - (| , | | | | | | | | | (- / | ESTIMATED CONT | TRACT (| COST | | | | | | | | | | 1,130 | | | CONTINGENCY PR | | | 00%) | | | | | | | | | <u>57</u> | | | SUBTOTAL | | () . | , , , | | | | | | | | | 1,187 | | | SUPV, INSP & OVERHEAD (5.70%) | | | | | | | | | | | | 68 | | | TOTAL REQUEST | | | | | | | | | | | | 1,255 | | | TOTAL REQUEST (ROUNDED) | | | | | | | | | | | | 1,250 | | | INSTALLED EQT-OTHER APPROP | | | PΩP | | | | | | | | | () | | | TINDIATION DOI: | OTHER | AFFF | COT. | | | | | | | | | () | | | | | | | | | | | | | | | | | | 10.Description of Prop | oged Const | rugtion | Conc |
 | at a | 1 4 - | ve-fire e | vor | aige Sho | ot House | 747 i + 1 | h | | | multiple entry | | | | | | | | | | | | | | | Imatethia and | ADTII | LD, E | cparate | T 00 | mo WI | | PATITATIO | y ao | OTP OILE | acii, a II | $a \perp \perp w$ | a y | | multiple entry points, separate rooms with swinging doors on each, a hallway system throughout, and walls and floors of the structure are designed to absorb blasts from live small arms ammunition. Primary facilities are located within the perimeter of the complex and consist of a two-story Shoot House and a covered shelter. Supporting facilities include electric service, paving, walks, curbs and gutters, and site improvements. 11. REQ: 2 EA ADQT: 1 EA SUBSTD: 1 EA PROJECT: Construct a Shoot House. (Current Mission) <u>REQUIREMENT:</u> This project is required to support US Army Special Operations Command (USASOC) units conducting urban operations training at Fort Lewis. The Shoot House will facilitate training for individual soldiers through platoon level. <u>CURRENT SITUATION:</u> Shoot House training is being conducted in shoot houses open to all Fort Lewis units, Army Reserve, and National Guard. Rangers and Special Forces units with no notice training requirements must compete with other units in scheduling the shoot houses. | 1.COMPONENT | FY 20 | 004 MTT.TTARY | CONSTRUCTION | PROJECT | בדבת י | Z.DATE | |-------------------|--------------|----------------------|--------------|---------|-----------|-------------| | ARMY | 11 20 | OUT MILITARY | CONDINCTION | TROOME | DAIA | 06 FEB 2003 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | | | Fort Lewis, Wa | shington | | | | | | | 4.PROJECT TITLE | | | | 5. | PROJECT N | IUMBER | | | | | | | | | | Shoot House | | | | | | 57653 | IMPACT IF NOT PROVIDED: If this project is not provided, there will be a significant adverse effect on USASOC training. The Rangers and Special Forces will not be able to attain the degree of proficiency required for combat. Dedicated facilities will not be available for conduct of intense, focused training incident to rapid deployments. ADDITIONAL: This project has been coordinated with the installation physical security plan and all physical security measures are included. No anti-terrorism/force protection measures are required. An economic analysis has been prepared and utilized in evaluating this project. This project is the most cost-effective method to satisfy the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. ## 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | APR 2002 | |-----|--|----------| | (b) | Percent Complete As Of January 2003 | 35.00 | | (c) | Date 35% Designed | JAN 2003 | | (d) | Date Design Complete | MAY 2003 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | | (f) | Type of Design Contract: Design-bid-build | | - (2) Basis: - (a) Standard or Definitive Design: NO | (3) | Total Design Cost (c) = (a)+(b) OR (d)+(e): (a) Production of Plans and Specifications (b) All Other Design Costs | 140
210
40 | |-----|---|------------------| | (4) | Construction Contract Award | DEC 2003 | | (5) | Construction Start | <u>JAN 2004</u> | (6) Construction Completion.................................. <u>DEC 2004</u> | | | | | | | Ī. | | |-----------------------------------|---------------------|------------|--------------------------------|-------------|--------------|-----------------|---------| | 1.COMPONENT | FY 2004 | мтт.ттарт | Y CONSTRUCTION | N DDO.TE | ጣጥ ከልጥል | 2.DATE | | | ARMY | FI 2004 | Millian | COMPTROCITO | N FROOL | CIDAIA | 06 FE | B 2003 | | 3.INSTALLATION AND | D LOCATION | | | | | <u> </u> | | | _ | | | | | | | | | Fort Lewis, Wa
4.PROJECT TITLE | shington | | | | C DDOTECT I | TIMADED | | | 4.PKOUECI IIILE | | | | | 5.PROJECT 1 | NUMBEK | | | Shoot House | | | | | | 576 | 53 | | | | | | | | | | | | | · ~ | | | | | | | | <u>NTAL DATA:</u> (| |)
this project [,] | which w | .:11 he ni | marridad fr | · om | | other approp | | ileu willi | TILE PLOJECC | MIIT CII AA | TIT DE P | LOVIUEU II | Olli | | | | | | | Fisca | al Year | | | Equipment | | | rocuring | | | opriated | Cost | | <u>Nomenclatu</u> | <u>ire</u> | <u>A</u> j | ppropriation | | <u>Or Re</u> | <u>equested</u> | (\$000) | | | | | NA | | | | | | | | | IVA | | | | | | | | | | | | | | | i | Installat: | ion Engineer: | Larry | McVay | | | THIS PAGE INTENTIONALLY LEFT BLANK ## DEPARTMENT OF THE ARMY FISCAL YEAR 2004 # MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | STATE | INSTALLATION (COMMAND/REGION) | | | NEW/ | | |---------|--|---
---------------|---------|------| | PROJECT | | AUTHORIZATION | APPROPRIATION | CURRENT | | | NUMBER | PROJECT TITLE | REQUEST | REQUEST | MISSION | PAGE | - | Germany Various (USAREUR/EURO) | | | | 195 | | | Bamberg Warner Barracks | | | | | | 56074 | Barracks - Warner 7083 | 8,000 | 8,000 | C | 197 | | 56080 | Barracks - Warner 7004 | 9,900 | 9,900 | C | 200 | | Ι | Darmstadt Cambrai Fritsch Ksn | | | | | | 56758 | Barracks - Cambrai Fritsch 4029 | 7,700 | 7,700 | C | 203 | | | Grafenwoehr East Camp Grafenwoehr | | | | | | 55974 | Brigade Complex - Troop Support Facilities | 46,000 | 46,000 | C | 206 | | 55975 | Brigade Complex - Barracks & Maint/Support | 30,000 | 30,000 | C | 210 | | F | Heidelberg Hospital | | | | | | 56775 | Barracks - Heidelberg Hospital | 17,000 | 17,000 | C | 214 | | F | Hohenfels Training Area | | | | | | 46815 | Physical Fitness Training Center | 13,200 | 13,200 | С | 217 | | N | Mannheim Sullivan Barracks | | | | | | 52620 | Barracks - Sullivan 205 | 4,300 | 4,300 | С | 220 | | 5 | Schweinfurt Schweinfurt Trng Areas (23) | | | | | | 53940 | Modified Record Fire Range | 7,500 | 7,500 | С | 223 | | V | Juerzburg Leighton Barracks | | | | | | 54286 | Barracks - Leighton | 18,500 | 18,500 | С | 226 | | | 5 | | | | | | | Subtotal Germany Various PART I | \$ 162,100 | 162,100 | | | | | | , | . , | | | | | * TOTAL MCA FOR Germany | \$ 162,100 | 162,100 | | | | | - | | | | | THIS PAGE INTENTIONALLY LEFT BLANK | 6. PERSONNEL STRENGTH: PERMANENT STUL OFFICER ENLIST CIVIL OFFICER E A. AS OF 30 SEP 2002 30497 183500 81189 0 B. END FY 2008 7990 49232 19750 0 7. INVENTOR | DENTS DENTS DENTS DENTS P64 0 1078 283 12 251 RY DATA (\$000) (1,002,896 AC) | SUPPORTED ER ENLIST C. 31 32994 3 19 7526 3 90,4 8. 10 22 | 5. ARE COS IVIL TO 81712 4 | EB 2003 A CONSTRUCTION T INDEX 1.22 TAL 21,637 08,541 | | |--|--|---|---|--|--| | Germany Various Germany Germann Germ | DENTS DENTS DENTS DENTS P64 0 1078 283 12 251 RY DATA (\$000) (1,002,896 AC) | SUPPORTED ER ENLIST C. 31 32994 3 19 7526 3 90,4 8. 10 22 | IVIL TO 81712 4 21229 1 34,822 12,062 62,100 90,810 | 1.22
TAL
21,637 | | | Germany Various Germany Germann Germann German Germann German Germann German | DENTS DENTS DENTS DENTS P64 0 1078 283 12 251 RY DATA (\$000) (1,002,896 AC) | SUPPORTED ER ENLIST C. 31 32994 3 19 7526 3 90,4 8. 10 22 | IVIL TO 81712 4 21229 1 34,822 12,062 62,100 90,810 | 1.22
TAL
21,637 | | | Germany (Installation Management) 6. PERSONNEL STRENGTH: PERMANENT STULE OFFICER ENLIST CIVIL ENLISTED | DENTS DENTS DENTS DENTS P64 0 1078 283 12 251 RY DATA (\$000) (1,002,896 AC) | SUPPORTED ER ENLIST C. 31 32994 3 19 7526 3 90,4 8. 10 22 | IVIL TO
81712 4
21229 1
34,822
12,062
62,100
90,810 | 1.22
TAL
21,637 | | | Germany (Installation Management) 6. PERSONNEL STRENGTH: PERMANENT STULE OFFICER ENLIST CIVIL ENLISTED | DENTS DENTS DENTS DENTS P64 0 1078 283 12 251 RY DATA (\$000) (1,002,896 AC) | SUPPORTED ER ENLIST C. 31 32994 3 19 7526 3 90,4 8. 10 22 | 81712 4
21229 1
34,822
12,062
62,100
90,810 | TAL
21,637 | | | OFFICER ENLIST CIVIL OFFICER ENLIST CIVIL OFFICER ENLIST CIVIL OFFICER END. A. AS OF 30 SEP 2002 30497 183500 81189 0 B. END FY 2008 7990 49232 19750 0 7. INVENTOR A. TOTAL AREA | ENLIST CIVIL OFFICE
964 0 1078
283 12 251
RY DATA (\$000)
(1,002,896 AC) | 90,4
81
229
81
90,4
81
81
81 | 81712 4
21229 1
34,822
12,062
62,100
90,810 | 21,637 | | | A. AS OF 30 SEP 2002 30497 183500 81189 0 B. END FY 2008 7990 49232 19750 0 7. INVENTOR A. TOTAL AREA | ENLIST CIVIL OFFICE
964 0 1078
283 12 251
RY DATA (\$000)
(1,002,896 AC) | 90,4
81
229
81
90,4
81
81
81 | 81712 4
21229 1
34,822
12,062
62,100
90,810 | 21,637 | | | A. AS OF 30 SEP 2002 30497 183500 81189 0 B. END FY 2008 7990 49232 19750 0 7. INVENTOR A. TOTAL AREA. 405,859 ha (B. INVENTORY TOTAL AS OF 30 SEP 2002 C. AUTHORIZATION NOT YET IN INVENTORY | 964 0 1078
283 12 251
RY DATA (\$000)
(1,002,896 AC) | 90,4
81 32994 3
90,4
81 1
22 8 | 81712 4
21229 1
34,822
12,062
62,100
90,810 | 21,637 | | | B. END FY 2008 7990 49232 19750 0 7. INVENTOR A. TOTAL AREA | 283 12 251 RY DATA (\$000) (1,002,896 AC) | 90,4
8
1
2
8,1 | 21229 1
34,822
12,062
62,100
90,810 | · | | | 7. INVENTOR A. TOTAL AREA | RY DATA (\$000)
(1,002,896 AC) | 90,4
8:
1:
2:
8,1: | 34,822
12,062
62,100
90,810 | 08,541 | | | A. TOTAL AREA | (1,002,896 AC) | 8.
1
2:
8,1 | 12,062
62,100
90,810 | | | | A. TOTAL AREA | (1,002,896 AC) | 8.
1
2:
8,1 | 12,062
62,100
90,810 | | | | C. AUTHORIZATION NOT YET IN INVENTORY | м | 8.
1
2:
8,1 | 12,062
62,100
90,810 | | | | D. AUTHORIZATION REQUESTED IN THE FY 2004 PROGRAM E. AUTHORIZATION REQUESTED IN THE FY 2005 PROGRAM F. PLANNED IN NEXT FOUR YEARS (NEW MISSION ONLY). G. REMAINING DEFICIENCY | vI | 1(
2:
8,1: | 62,100
90,810 | | | | E. AUTHORIZATION REQUESTED IN THE FY 2005 PROGRAM F. PLANNED IN NEXT FOUR YEARS (NEW MISSION ONLY). G. REMAINING DEFICIENCY | vi | 2:
8,1 | 90,810 | | | | F. PLANNED IN NEXT FOUR YEARS (NEW MISSION ONLY). G. REMAINING DEFICIENCY | | 8,1 | | | | | G. REMAINING DEFICIENCY H. GRAND TOTAL 8. PROJECT APPROPRIATIONS REQUESTED IN THE FY 2004 F CATEGORY PROJECT CODE NUMBER PROJECT TITLE 740 46815 Physical Fitness Training Cent 721 52620 Barracks - Sullivan 205 178 53940 Modified Record Fire Range 721 54286 Barracks - Leighton | | 8,1 | 65,850 | | | | H. GRAND TOTAL 8. PROJECT APPROPRIATIONS REQUESTED IN THE FY 2004 B CATEGORY PROJECT CODE NUMBER PROJECT TITLE 740 46815 Physical Fitness Training Cent 721 52620 Barracks - Sullivan 205 178 53940 Modified Record Fire Range 721 54286 Barracks - Leighton | | | | | | | 8. PROJECT APPROPRIATIONS REQUESTED IN THE FY 2004 FOR CATEGORY PROJECT CODE NUMBER PROJECT TITLE 740 46815 Physical Fitness Training Cent 721 52620 Barracks - Sullivan 205 178 53940 Modified Record Fire Range 721 54286 Barracks - Leighton | | | 59,510 | | | | CATEGORY PROJECT CODE NUMBER PROJECT TITLE 740 46815 Physical Fitness Training Cent 721 52620 Barracks - Sullivan 205 178 53940 Modified Record Fire Range 721 54286 Barracks - Leighton | | 99,9 | 25,154 | | | | CATEGORY PROJECT CODE NUMBER PROJECT TITLE 740 46815 Physical Fitness Training Cent 721 52620 Barracks - Sullivan 205 178 53940 Modified Record Fire Range 721 54286 Barracks - Leighton | | | | | | | CODE NUMBER PROJECT TITLE 740 46815 Physical Fitness Training Cent 721 52620 Barracks - Sullivan 205 178 53940 Modified Record Fire Range 721 54286 Barracks - Leighton | ?ROGRAM: | COCITI | DEGLON | OTTA TITLE | | | 740 46815 Physical Fitness Training Cent
721 52620 Barracks - Sullivan 205
178 53940 Modified Record Fire Range
721 54286 Barracks - Leighton | | COST | DESIGN | | | | 721 52620 Barracks - Sullivan 205
178 53940 Modified Record Fire Range
721 54286 Barracks - Leighton | | (\$000) | - | COMPLETE
09/2003 | | | 178 53940 Modified Record Fire Range
721 54286 Barracks - Leighton | | 13,200
4,300 | | 09/2003 | | | 721 54286 Barracks - Leighton | , | | | | | | | - · · · · · · · · · · · · · · · · · · · | | | | | | | - | | | | | | 740 55974 Brigade Complex - Troop Suppor | | | | | | | 721 56080 Barracks - Warner 7004 | | 9,900 | | 09/2003
09/2003 | | | 721 56074 Barracks - Warner 7083 | | 8,000 | 01/2002 | 09/2003 | | | 721 56758 Barracks - Cambrai Fritsch 402 | | 7,700 | 02/2002 | 07/2003 | | | 721 56775 Barracks - Heidelberg
Hospital | | 17,000 | 04/2002 | 08/2003 | | | | TOTAL | 162,100 | | | | | | | | | | | | 9. FUTURE PROJECT APPROPRIATIONS: | | goc- | | | | | CATEGORY | | COST | | | | | CODE PROJECT TITLE | | (\$000) | | | | | A. REQUESTED IN THE FY 2005 PROGRAM: 178 Multi-Purpose Training Range Co | 1 orr | 10 400 | | | | | 178 Multi-Purpose Training Range Co
214 Vehicle Maintenance Facility | VIETCY | 19,400
13,200 | | | | | 721 Barracks Complex-Kelley | | 22,300 | | | | | 214 BDE Complex - Maintenance and C | Operations | 25,000 | | | | | 721 BDE Complex - Barracks | | 32,500 | | | | | 740 BDE Complex - Family Support | | 11,500 | | | | | 214 BDE Complex - Maintenance and C | Operations | 27,500 | | | | | 721 BDE Complex - Barracks | - | 32,500 | | | | | - | 1. COMPONENT | FY 2004-2005 MILITARY CONSTRUCT | TON PROCRAM | 2. DATE | |----------------------|---|----------------------|-------------------------| | ARMY | ri 2001 2003 Fillitati Cololitoci | TOW TROOLEN | 06 FEB 2003 | | ARMI | | | 00 FEB 2003 | | | <u> </u> | | | | TNICTAL LATTO | NI AND I CONTION: Cormony Various | Cormonia | | | TINSTALLATIO | N AND LOCATION: Germany Various | Germany | | | | | | | | | | | | | | | | | | 0 | | | | | | APPROPRIATIONS: (CONTINUED) | go om | | | CATEGORY | 220 | COST | | | CODE | PROJECT TITLE | (\$000) | | | | N THE FY 2005 PROGRAM: | | | | 721 | BDE Complex - Barracks | 12,800 | | | 721 | Barracks Complex-Sullivan 229/231 | 17,400 | | | 178 | Combined Arms Collective Training Fac | 34,500 | | | 178 | Shoot House | 1,370 | | | 178 | Urban Assault Course | 1,540 | | | 178 | Modified Record Fire Range | 10,300 | | | 721 | Barracks - Smith | 29,000 | | | | | | | | | TOTAL | 290,810 | | | | | | | | C. DEFERRED SU | STAINMENT, RESTORATION, AND MODERNIZATION (S | SRM): N/A | | | | | | | | | | | | | 11. OUTSTANDING PO | LLUTION AND SAFETY DEFICIENCIES: | | | | | | (\$00 | 0) | | A. AIR POLLUTIO | ON | | 0 | | B. WATER POLLU | TION | | 0 | | C. OCCUPATIONAL | L SAFETY AND HEALTH | | 0 | | | | | | | | | | | | | | | | | REMARKS : | | | | | The estimated | cost to remedy the deficiencies in all exist | ing permanent and se | mi-permanent facilities | | at this installation | on is \$3,544,635,000, based on the Installat | ion Status Report In | formation on conditions | | as of October 2002 | 1.COMPONENT | | | | | | | | 2.DATE | | |------------------------|-------------|------------------|------|-------|---------------|-------|-----------|--------|-------------| | 1. COM ONEN | FY 2 | 004 MIL I | LTAR | Y CO | NSTRUCTION P | ROJ | ECT DATA | Z.DAIB | | | ARMY | | | | | | | | 0.6 | FEB 2003 | | 3.INSTALLATION AN | D LOCAT | 'ION | | | 4.PROJECT | TITLE |
C | 00 | 1111 2003 | | Warner Barrack | . C | | | | | | | | | | Germany (Bambe | | | | | Barracks | z – 1 | Warner 70 | 83 | | | 5. PROGRAM ELEMENT | | 6.CATEGORY CODE | | 7.F | ROJECT NUMBER | | 8.PROJECT | | 10) | | | | | | | | | Auth | | 000 | | 22396A | | 721 | | | 56074 | | Approp | | 000 | | 22370A | | 721 | 9 | COST | ESTIMATES | | | 0, | 000 | | | | | _ | | 1 | | | | | | PRIMARY FACIL | ITEM | | UM | (M/E) | QUAN | TITY | | | 6,452 | | Renovate Barra | | | m 2 | (SF) | 5,314 | , | 57,200) | 1,078 | (5,729) | | Asbestos Remov | | | LS | (SF) | 3,314 | (| 37,200) | 1,070 | (156) | | IDS Installati | | | LS | | | | | | (72) | | Antiterrorism | - | Drotogtion | LS | | | | | | (316) | | | | | LS | | | | | | (179) | | Building Infor | matio | n systems | ГЭ | | | | | | (1/9) | | CIIDDODMING TI | 777 7007 | E.C. | - | | | | | | C05 | | SUPPORTING FACE | | <u> </u> | т С | | | | | | 697
(44) | | | | | LS | | | | | | (44) | | Water, Sewer, | | | LS | | | | | | (81) | | Paving, Walks | | | LS | | | | | | (300) | | Site Imp(11 | | | LS | | | | | | (110) | | Information Sy | | | LS | | | | | | (110) | | Antiterrorism | /Force | Protection | LS | | | | | | (52) | E 140 | | ESTIMATED CONT | | | | | | | | | 7,149 | | CONTINGENCY PE | ERCENT | (5.00%) | | | | | | | 357 | | SUBTOTAL | | (6 500) | | | | | | | 7,506 | | SUPV, INSP & (|)VERHE | AD (6.50%) | | | | | | | 488 | | TOTAL REQUEST | / | \ | | | | | | | 7,994 | | TOTAL REQUEST | • | • | | | | | | | 8,000 | | INSTALLED EQT- | -OTHER | APPROP | | | | | | | () | | | | | | | | | | | | | | | | L., | | <u> </u> | | | | | | 10.Description of Prop | | | | | | | | | () | | operations are | | | | | | | | | | | Supporting fac | | | | | | | | | | | utility lines | | | | | | | | | | | utilities; ele | | | _ | | | | _ | | | | curbs and gutt | | | | | | | | | | | Anti-terrorism | | | | | | | | | | | reinforcement | | | | | | | | | | | building and f | | | d de | esign | services ar | re r | equired. | Access | for the | | handicapped wi | ill be | provided. | 11. REQ: | | ,218 PN ADQ1 | | | 542 PN | | UBSTD: | | 676 PN | | | | an existing | | | | | | | | | REQUIREMENT: | | | | | | | | | | | conditions for | | | | | | | | | on is 93 | | soldiers, and | the i | | | | | | | | | | CURRENT SITUAT | CION: | This gang l | latr | ine l | oarracks was | bu. | ilt in 19 | 35 for | the | | a | .a 2.L | 1 | L 1 | | | | | 1 1 0 | | German Army and it has a layout that does not meet current standards for space and privacy. It also has deteriorated and inadequate building components and | 1.COMPONENT | | | | | | Z.DAIE | | | |--------------------|----------------|----------|--------------|---------|-----------|--------|-------|------| | | FY 2004 | MILITARY | CONSTRUCTION | PROJECT | ' DATA | | | | | ARMY | | | | | | 06 | FEB | 2003 | | 3.INSTALLATION AND | LOCATION | | | | | | | | | | | | | | | | | | | Warner Barrack | s, Germany (E | Bamberg) | | | | | | | | 4.PROJECT TITLE | | | | 5. | PROJECT N | IUMBER | | | | | | | | | | | | | | Barracks - War | ner 7083 | | | | | | 56074 | | CURRENT SITUATION: (CONTINUED) utility systems that require intensive maintenance. <u>IMPACT IF NOT PROVIDED:</u> If this project is not provided, soldiers will continue to live and work in substandard and deteriorated facilities, which will adversely impact morale, retention, and readiness. <u>ADDITIONAL:</u> This project has been coordinated with the installation physical security plan, and all required physical security measures are included. Also, all required anti-terrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. During the past two years, \$552K has been spent on sustainment, restoration and modernization (SRM) (formerly known as Real Property Maintenance) of unaccompanied enlisted personnel housing at Warner Barracks. Upon completion of this project and other projects approved through FY 2004, the remaining unaccompanied enlisted permanent party personnel deficit will be 418 soldiers at maximum occupancy at this installation. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. <u>NATO SECURITY INVESTMENT:</u> This project is not eligible for NATO infrastructure support, nor is it expected to become eligible in the foreseeable future. ## 12. SUPPLEMENTAL DATA: (2) (3) - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | JAN 2002 | |------|---|----------| | (b) | Percent Complete As Of January 2003 | 30.00 | | (c) | Date 35% Designed | FEB 2003 | | (d) | Date Design Complete | SEP 2003 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | | (f) | Type of Design Contract: Design-bid-build | | | (g) | An energy study and life cycle cost analysis will | be | | | documented during the final design. | | | | | | | Basi | s: | | | (a) | Standard or Definitive Design: NO | | | | | | | Tota | l Design Cost $(c) = (a)+(b)$ OR $(d)+(e)$: | (\$000) | | (a) | Production of Plans and Specifications | 400 | | 1.COMPONENT | | | | 2.DATE | |------------------------|----------------------|------------------------|-------------|------------------| | | FY 2004 MILIT | ARY CONSTRUCTION PROJE | ECT DATA | | | ARMY | | | | 06 FEB 2003 | | 3.INSTALLATION AN | ND LOCATION | | | | | | | | | | | Warner Barrac | ks, Germany (Bamberg |) | | | | 4.PROJECT TITLE | | | 5.PROJECT N | NUMBER | | | | | | | | Barracks - Wa | rner 7083 | | | 56074 | | | | | | | | 12. SUPPLEME | NTAL DATA: (Continue | d) | | | | A. Esti | mated Design Data: (| Continued) | | | | | (b) All Other Desi | gn Costs | | 140 | | | | ost | | | | | | | | | | | (/ | | | | | | (e) III-IIOuse | | | | | (4) | Construction Contra | ct Award | | <u>DEC 2003</u> | | (5) | Construction Start. | | | <u>MAR 2004</u> | | (6) | Construction Comple | tion | | <u>JUN 2005</u> | | B. Equi
other appro | | h this project which w | will be pı | covided from | | | _ | | Fisca | al Year | | Equipment | | Procuring | Appro | opriated Cost | | Nomenclat | ure | Appropriation | | equested (\$000) | | Nomencial | <u>ur c</u> | WASTOSITACTOIL | OT K | <u> </u> | | | | NA | | | Installation Engineer: Michael Kempner-Strehlow | 1.COMPONENT | | | | | | | | 2.DATE | | |------------------------|-------------|-----------------|------|--------
------------|---------|-----------|------------|------------| | | FY 2 | 004 MIL | ITAR | Y CON | STRUCTION | 1 PROJ | ECT DATA | | | | ARMY | | | | | | | | 06 | FEB 2003 | | 3.INSTALLATION AN | ID LOCAT | ION | | | 4.PROJEC | CT TITL | E | | | | Warner Barracl | ζS | | | | | | | | | | Germany (Bambe | erg) | | | | Barrac | cks - | Warner 7 | 004 | | | 5.PROGRAM ELEMENT | 1 | 6.CATEGORY CODE | 1 | 7.PR | OJECT NUMB | ΞR | 8.PROJECT | COST (\$00 | 0) | | | | | | | | | Auth | 9, | 900 | | 22396A | | 721 | | | 56080 | | Approp | 9, | 900 | | | | | 9. | COST E | STIMATES | | | | | | | ITEM | | UM | (M/E) | Q1 | JANTITY | | | | | PRIMARY FACIL | ITY | | | | | | | | 8,451 | | Renovate Barra | acks | | m2 | (SF) | 7,02 | 23 (| 75,595) | 1,074 | (7,540 | | Asbestos Remov | <i>r</i> al | | LS | | | | | | (250 | | IDS Installat: | _ | | LS | | | | | | (92) | | Antiterrorism | Force | Protection | LS | | | | | | (334 | | Building Info | rmatio | n Systems | LS | | | | | | (235 | | | | | | | | | | | 0.50 | | SUPPORTING FAC | | <u>ES</u> | | | | | | | 359 | | Electric Serv | | | LS | | | | | | (51 | | Water, Sewer, | | | LS | | | | | | (81 | | Steam And/Or (| | | | | | | | | (17 | | Paving, Walks | | | LS | | | | | | (29 | | _ | 59) Dei | mo() | LS | | | | | | (59 | | Information Sy | - | | LS | | | | | | (105 | | Antiterrorism | /Force | Protection | LS | | | | | | (17 | | ESTIMATED CONT | TRACT (| COST | | | | | | | 8,810 | | CONTINGENCY PR | ERCENT | (5.00%) | | | | | | | 441 | | SUBTOTAL | | | | | | | | | 9,251 | | SUPV, INSP & 0 | OVERHE | AD (6.50%) | | | | | | | 601 | | TOTAL REQUEST | | | | | | | | | 9,852 | | TOTAL REQUEST | (ROUN | DED) | | | | | | | 9,900 | | INSTALLED EQT- | -OTHER | APPROP | | | | | | | (| | | | | | | | | | | | | 10.Description of Prop | | | | | | | ding a co | | | | operations are | | | | | | | | _ | | | Abate asbestos | | | | | | | | | | | main exterior | utili | ty lines and | brai | nch l | ines; rem | noval | of an acc | cess road | d <i>i</i> | 10.Description of Proposed Construction Modernize a barracks including a company operations area with arms room. Install an intrusion detection system (IDS). Abate asbestos. Supporting facilities include a partial replacement of the main exterior utility lines and branch lines; removal of an access road; utilities: electric service; fire protection and alarm systems; paving, walks, curbs and gutters; parking; information systems; and site improvements. Anti-terrorism/force protection (AT/FP) will be provided by structural reinforcement, special windows and doors, and site measures. Comprehensive building and furnishings related design services are required. Access for the handicapped will be provided. 11. REQ: 1,218 PN ADQT: 542 PN SUBSTD: 676 PN PROJECT: Modernize an existing barracks. (Current Mission) REQUIREMENT: This project is required to provide living and working conditions for soldiers that meet current standards. Maximum utilization is 123 soldiers, and the intended utilization is 99 E1-E4s and 12 E5-E6s. CURRENT SITUATION: This gang latrine barracks was built in 1935 for the German Army and it has a layout that does not meet current standards for space and privacy. It also has deteriorated and inadequate building components and | 1.COMPONENT | FY | 2004 | MILITARY | CONSTRUCTION | PROJEC | T DATA | Z.DAIE | | | |-------------------|-----------|--------|----------|--------------|--------|----------|--------|-------|------| | ARMY | | 2001 | | | | | 06 | FEB | 2003 | | 3.INSTALLATION AN | D LOCATIO | N | Warner Barrack | s, Germ | any (i | Bamberg) | | | | | | | | 4.PROJECT TITLE | | | | | Ĩ | .PROJECT | NUMBER | | | | | | | | | | | | | | | Barracks - War | ner 700 | 4 | | | | | | 56080 |) | #### CURRENT SITUATION: (CONTINUED) utility systems that require intensive maintenance. If this project is not provided, soldiers will IMPACT IF NOT PROVIDED: continue to live and work in substandard and deteriorated facilities, which will adversely impact morale, retention, and readiness. This project has been coordinated with the installation physical ADDITIONAL: security plan, and all required physical security measures are included. Also, all required anti-terrorism/force protection measures are included. Alternative methods of meeting this requirement were explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. During the past two years, \$552K has been spent on sustainment, restoration and modernization (SRM) (formerly known as Real Property Maintenance) of unaccompanied enlisted personnel housing at Warner Barracks. Upon completion of this project and other projects approved through FY 2004, the remaining unaccompanied enlisted permanent party personnel deficit will be 418 soldiers at maximum occupancy at this installation. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. NATO SECURITY INVESTMENT: This project is not eligible for NATO infrastructure support, nor is it expected to become eligible in the foreseeable future. ## 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | JAN 2002 | |-----|--|----------| | (b) | Percent Complete As Of January 2003 | 30.00 | | (c) | Date 35% Designed | FEB 2003 | | (d) | Date Design Complete | SEP 2003 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: NO | (3) | Tota | 1 Design Cost (c) = $(a)+(b)$ OR $(d)+(e)$: | (\$000) | |-----|------|--|---------| | | (a) | Production of Plans and Specifications | 500 | | | (b) | All Other Design Costs | 150 | | 1.COMPONENT | | | 2.DATE | | | | | |----------------------|--|--------------|---------------------|----------------|--|--|--| | | FY 2004 MILITARY CONSTRUCTION PROJE | CT DATA | | | | | | | ARMY | | | 06 FE | В 2003 | | | | | 3.INSTALLATION AN | 3.INSTALLATION AND LOCATION | | | | | | | | | | | | | | | | | Warner Barracl | ks, Germany (Bamberg) | | | | | | | | 4.PROJECT TITLE | 5.PROJECT N | UMBER | | | | | | | | | | | | | | | | Barracks - Was | rner 7004 | | 560 | 80 | | | | | | | | | | | | | | 12. SUPPLEMEN | NTAL DATA: (Continued) | | | | | | | | A. Estir | nated Design Data: (Continued) | | | | | | | | | (c) Total Design Cost | | | 650 | | | | | | (d) Contract | | | 100 | | | | | | (e) In-house | | | | | | | | | (0) | | | | | | | | (4) | Construction Contract Award | | DEC | 2003 | | | | | (5) | Construction Start | | <u>MAR</u> | 2004 | | | | | (6) | Construction Completion | | ··· <u>AUG</u> | <u> 2005</u> | | | | | B. Equipother approp | oment associated with this project which voriations: | _ | ovided fr
l Year | om | | | | | TI | Dana musai ta a | | | 0.55 | | | | | Equipment | Procuring | | priated | Cost | | | | | <u>Nomenclat</u> ı | <u>Appropriation</u> | <u>Or Re</u> | <u>quested</u> | <u>(\$000)</u> | | | | | | NA | Installation Engineer: Michael Kempner-Strehlow | 1.COMPONENT | | | | | | | | | | 2.DATE | | |------------------------|-----------------|----------|--------------|--------------|--------|------|------------|----------|---------------------------------------|------------|----------| | I.COMPONENI | EV 0 | 004 | мтт - | ፐጥ አሮ | יע מטי | Mαπ | סנו⊂ייד∩אי | DDA.T | ECT DATA | | | | 7 17 14 17 | FI 20 | 004 | МТТ. | LIAR | CI CO | ИРТ | RUCTION | PROJ | ECI DAIA | | DDD 2002 | | ARMY | 4.PROJECT TITLE | | | | | | 06 | FEB 2003 | | | | | 3.INSTALLATION AN | | LON | | | | | 4.PROJECI | I.T.I.Pł | <u>4</u> ; | | | | Cambrai Fritso | | | | | | | | | | | | | Germany (Darms | | | | | | | | | Cambrai | Fritsch | 4029 | | 5.PROGRAM ELEMENT | 1 | 6.CATEGO | RY CODE | : | 7.F | PROJ | ECT NUMBER | 3 | 8.PROJECT | COST (\$00 | 00) | | | | | | | | | | | Auth | 7, | 700 | | 22396A | | 7 | 21 | | | | 56758 | | Approp | 7, | 700 | | | • | | | 9 | .COST | EST | IMATES | | | | | | | ITEM | | | UM | (M/E) | | OUA | ANTITY | | | | | PRIMARY FACILI | TTY | | | | , , , | | ~ - | | | | 6,549 | | Renovate Barra | | | | m2 | (SF) | | 4,064 | 1 (| 43,740) | 1,141 | | | Renovate Compa | | s Area | | | (SF) | | | | 10,935) | | | | Asbestos Remov | | | | LS | () | | _, -, - | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | (113 | | IDS Installati | | | | LS | | | | | | | (21 | | Antiterrorism | - | Drotec | tion | LS | | | | | | | (332 | | Building Infor | | | | LS | | | | | | | (252 | | - | | | IIIS | го | | | | | | | 329 | | SUPPORTING FAC | | <u> </u> | | T C | | | | | | | | | Water, Sewer, | | 7 | 5 ' . | LS | | | | | | | (24 | | Steam And/Or (| | | | | | | | | | | (13 | | Paving, Walks, | | s & Gut | ters | LS | | | | | | | (76 | | Storm Drainage | | | | LS | | | | | | | (13 | | _ | 79) Der | mo(|) | LS | | | | | | | (79 | | Information Sy | | | | LS | | | | | | | (17 | | Antiterrorism, | /Force | Protec | tion | LS | | | | | | | (107 | ESTIMATED CONT | TRACT (| COST | | | | | | | | | 6,878 | | CONTINGENCY PR | ERCENT | (5.00 | 웅) | | | | | | | | 344 | | SUBTOTAL | | | | | | | | | | | 7,222 | | SUPV, INSP & 0 | OVERHEA | AD (6. | 50%) | | |
| | | | | 469 | | TOTAL REQUEST | | | | | | | | | | | 7,691 | | TOTAL REQUEST | (ROUNI | DED) | | | | | | | | | 7,700 | | INSTALLED EQT- | -OTHER | APPROP | | | | | | | | | (| 10.Description of Prop | osed Const | ruction | Mode | erni | ze a | ba | rracks i | inclu | ding the | company | | | operations are | | | | | | | | | _ | | | | electric servi | | | | | | | | | | | | | walks, curbs a | | | | | | | | | | | | | Provide asbest | | | | | | | | | | | | | Anti-terrorism | reinforcement | | | | | | | | | | | | | interior designment | ıı serv | vices 1 | s requ | uire | ea. A | cce | ss lor t | ine n | anurcapp | ea wlll | ne | | provided. | | | | | | | | | | | | 11. REQ: 1,218 PN ADQT: 542 PN SUBSTD: 676 PN PROJECT: Modernize an existing barracks. (Current Mission) REQUIREMENT: This project is required to provide living and working conditions for soldiers that meet current standards. Maximum utilization is 82 soldiers and the intended utilization is 66 E1-E4 and 8 E5-E6. CURRENT SITUATION: This gang latrine barracks was built in 1936 for the German Army and it has a layout that does not meet current standards for space and privacy. It also has deteriorated and inadequate building components and utility systems that require intensive maintenance. | 1.COMPONENT | EV | 2004 | MTT TTADV | CONSTRUCTION | DDO.TEC | ת האתו יי | Z.DATE | |-------------------|-----------|--------|------------|--------------|---------|-----------|-------------| | ARMY | FI | 2004 | MIDITARI | CONSTRUCTION | PROUEC | I DAIA | 06 FEB 2003 | | 3.INSTALLATION AN | D LOCATIO | N | | | | | | | | | | | | | | | | Cambrai Fritso | h Ksn, | German | ny (Darmst | adt) | | | | | 4.PROJECT TITLE | | | | | 5 | .PROJECT | NUMBER | | | | | | | | | | | Barracks - Cam | ıbrai Fr | ritsch | 4029 | | | | 56758 | IMPACT IF NOT PROVIDED: If this project is not provided, soldiers will continue to live and work in substandard and deteriorated facilities, which will adversely impact morale, retention, and readiness. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all required physical security measures are included. Also, all required anti-terrorism/force protection measures are included. This project is consistent with force structure plans. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. During the past two years, \$120K has been spent on sustainment, restoration and modernization (SRM) (formerly known as Real Property Maintenance) of <u>NATO SECURITY INVESTMENT:</u> This project is not within an established NATO infrastructure category for common funding, nor is it expected to become eliqible in the foreseeable future. unaccompanied enlisted personnel housing at Cambrai Fritsch Kaserne. Upon completion of this project, the remaining unaccompanied enlisted permanent party personnel deficit will be 418 soldiers at maximum occupancy at this installation. A parametric cost estimate based upon project engineering design ## 12. SUPPLEMENTAL DATA: A. Estimated Design Data: was used to develop this budget estimate. (1) Status: | (a) | Date Design Started | FEB 2002 | |-----|--|-----------------| | (b) | Percent Complete As Of January 2003 | 30.00 | | (c) | Date 35% Designed | JAN 2003 | | (d) | Date Design Complete | <u>JUL 2003</u> | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: NO | (3) | Tota | l Design Cost $(c) = (a)+(b)$ OR $(d)+(e)$: | (\$000) | |-----|------|--|---------| | | (a) | Production of Plans and Specifications | 400 | | | (b) | All Other Design Costs | 100 | | | (c) | Total Design Cost | 500 | | 1.COMPONENT | | | | | | 2.DATE | | |--|------------|------------------|-------------------|-------------------|-----------|-------------------|--| | 1.COM ONLIVE | EV | 2004 | MTT.TTADV | CONSTRUCTION PROJ | משמת השת | Z.DAIL | | | 7.77 | FI | 200 1 | MITITIANI | CONSTRUCTION FROM | ECI DAIA | 06 555 0003 | | | ARMY | | | | | | 06 FEB 2003 | | | 3.INSTALLATION AN | D LOCATIO |)N | | | | | | | | | | | | | | | | Cambrai Fritsch Ksn, Germany (Darmstadt) | | | | | | | | | 4.PROJECT TITLE | | | | | 5.PROJECT | NUMBER | | | | | | | | | | | | Barracks - Can | nbrai Fı | citsch | 4029 | | | 56758 | | | | | | | | J | | | | 12. SUPPLEMEN | NTAL DAT | ГА <u>:</u> (Со | ntinued) | | | | | | | | | ata: (Cont | tinued) | | | | | 11. 1201 | | _ | | | | 90 | | | | , | | | | | | | | | (e) Ir | 1-nouse | • • • • • • • • • | | | 410 | | | (4) | Constru | action | Contract A | Award | | <u>DEC 2003</u> | | | | | | | | | | | | (5) | Constru | action | Start | | | <u>MAR 2004</u> | | | | | | | | | | | | (6) | Constru | action | Completion | n | | <u>FEB 2005</u> | B. Equip | oment as | ssociat | ed with the | nis project which | will be p | provided from | | | other approp | | | | - - | _ | | | | | : = | | | | Fisc | al Year | | | Equipment | | | Dro | ocuring | | copriated Cost | | | | 0 | | | - | | _ | | | Nomenclatu | <u>ire</u> | | ADI | propriation | UL F | Requested (\$000) | | | | | | | NA | | | | Installation Engineer: LTC, DUTTWEILER, 26th ASG DPW Phone Number: DSN 387-1360 | 1.COMPONENT | | | | | | | | | 2.DATE | | |-------------------------------|-------------|-----------------|------|--------|-----|------------|-------|-----------|------------|----------| | | FY 2 | 004 MIL | [TAF | RY CON | IST | RUCTION P | ROJ | ECT DATA | | | | ARMY | | | | | | | | | 06 | FEB 2003 | | 3.INSTALLATION AN | D LOCAT | ION | | | | 4.PROJECT | TITLE |] | | | | East Camp Graf | enwoel | nr | | | | Brigade | Comp | plex - T | roop Supj | port | | Germany (Grafe | enwoeh: | r) | | | | Faciliti | .es | | | | | 5.PROGRAM ELEMENT | 1 | 6.CATEGORY CODE | | 7.P | ROJ | ECT NUMBER | | 8.PROJECT | COST (\$00 | 0) | | | | | | | | | | Auth | 000 | | | 22396A | | 742 | | | | 55974 | | Approp | 46, | 000 | | | | | 9 | .COST | EST | IMATES | | | | | | | ITEM | | UM | (M/E) | | QUAN | TITY | | | | | PRIMARY FACILI | TY | | | | | | | | | 38,190 | | Physical Fitne | ess Ce | nter | m2 | (SF) | | 6,057 | (| 65,200) | | | | Softball Field | i | | EΑ | | | 3 | | | 279,120 | (837) | | Multipurpose A | Athlet | ic Field | EΑ | | | 2 | | | 223,917 | (448) | | Running Path | | | m2 | (SY) | | | | 9,000) | | (277) | | Dining Facilit | У | | m2 | (SF) | | 1,527 | (| 16,440) | 3,387 | (5,172) | | Total from (| Contin | uation page | | | | | | | | (18,722) | | SUPPORTING FAC | CILITI | <u>ES</u> | | | | | | | | 3,297 | | Electric Servi | ce | | LS | | | | | | | (641) | | Water, Sewer, | | | LS | | | | | | | (730) | | Steam And/Or (| Chille | d Water Dist | LS | | | | | | | (483) | | Paving, Walks, | Curb | s & Gutters | LS | | | | | | | (537) | | Storm Drainage | 2 | | LS | | | | | | | (314) | | _ | .6) Dei | no() | LS | | | | | | | (516) | | Information Sy | stems | | LS | | | | | | | (37) | | Antiterrorism/ | 'Force | Protection | LS | | | | | | | (39) | | ESTIMATED CONT | TRACT (| COST | | | | | | | | 41,487 | | CONTINGENCY PE | ERCENT | (5.00%) | | | | | | | | 2,074 | | SUBTOTAL | | | | | | | | | | 43,561 | | SUPV, INSP & OVERHEAD (6.50%) | | | | | | | | | | 2,831 | | TOTAL REQUEST | | | | | | | | | 46,392 | | | TOTAL REQUEST (ROUNDED) | | | | | | | | | 46,000 | | | INSTALLED EQT-OTHER APPROP | | | | | | | | | () | | | | | | | | | | | | | | | 10 Degarintion of Drop | | | | | | n gunnort | £ - | | 1 | 7 | 10.Description of Proposed Construction Construct troop support facilities: physical fitness center, baseball and multipurpose athletic fields, a dining facility, central vehicle wash facility with oil-water separator; renovate and expand main post office, and convert and expand headquarters buildings. Install intrusion detection systems (IDS) in the post office. Supporting facilities include electric service; storm sewer and surface drainage; district heat lines; paving, walks, curbs and gutters; roads and parking; information systems; and site improvements. Supporting facilities will connect to utility service lines and roads provided to the Brigade Complex area by FY 03 MCA Project Number 55973, Brigade Complex Infrastructure. Air conditioning (400 tons) will be provided by a self-contained system. Anti-terrorism/force protection (AT/FP) measures include laminated glass and traffic control barriers. Access for the handicapped will be provided. Comprehensive interior design services are required. 11. REQ: 9,710 m2 ADQT: 3,436 m2 SUBSTD: 217 m2 PROJECT: Construct and renovate troop support facilities. (Current Mission) | 1 (0)(0)(0)(0) | | | | | | 0 0.00 | | |---------------------------------|-------|-----------|-----------|-------|-------------|--------|----------| | 1.COMPONENT FY 2004 MIL | TTTAE | RY CONSTR | IICTTON T | DO TE | מיים האיים | 2.DATE | | | ARMY | LIAI | CI CONSIR | OCTION P | ROUL | CI DAIA | 06 | FEB 2003 | | 3.INSTALLATION AND LOCATION | | | | | | | | | | | | | | | | | | East Camp Grafenwoehr, Germany | (Gra | afenwoehr |) | | | | | |
4.PROJECT TITLE | | | | | 5.PROJECT 1 | NUMBER | | | | | | | | | | | | Brigade Complex - Troop Support | Fac | cilities | | | | 5 | 5974 | | | | | | | | | | | 9. COST ESTIMATES (CONTINUED) | | | | | | | | | | | | | | | Unit | Cost | | Item | UM | (M/E) | QUANT | TITY | | COST | (\$000) | | | | | | | | | | | PRIMARY FACILITY (CONTINUED) | | | | | | | | | Post Office Renovation | m2 | (SF) | 1,208 | (| 13,000) | 891.14 | (1,076) | | Post Office Additions | m2 | (SF) | 278.71 | (| 3,000) | 1,782 | (497) | | Wash Facility | LS | | | | | | (8,072) | | Renovate ASG HQ | m2 | (SF) | 1,977 | (| 21,279) | 891.15 | (1,762) | | Renovate Training Command HQ | m2 | (SF) | 3,969 | (| 42,727) | 891.14 | (3,537) | | Training Command HQ Addition | m2 | (SF) | 449.19 | (| 4,835) | 2,011 | (903) | | Asbestos Removal | LS | | | | | | (191) | | IDS Installation | LS | | | | | | (45) | | Antiterrorism Force Protection | LS | | | | | | (1,799) | | Building Information Systems | LS | | | | | | (840) | | | | | | | | Total | 18,722 | REQUIREMENT: This project is required to establish a consolidated Brigade Combat Team (BCT) in Grafenwoehr and to execute US Army, Europe (USAREUR) Efficient Basing East. BCTs are a necessity given the current environment. Additional duties, like the Balkan peacekeeping, limit readily available brigades for immediate mission. USAREUR must increase flexibility, efficiency, and deployability while retaining lethality. By placing a BCT on a single installation collocated with all necessary training facilities for live-fire and with live-fire maneuver training areas, USAREUR will maximize training time, enhance readiness, and reduce operational expenses. Additionally, this reduces risk of injury to soldier by eliminating the need to frequently load and unload heavy vehicles on flat bed cars, as well as travel the German autobahn to coordinate training densities and to participate in annual/semi-annual training exercises. An added benefit will be the closure of 13 small installations which are expensive to maintain. This program will provide all necessary facilities for the BCT in one location. Soldier and family quality of life, which is recognized as a critical readiness factor, will be improved by this multi-year funded program. CURRENT SITUATION: USAREUR units are stationed at widely dispersed installations constructed before or during World War II (WWII). Brigade units are scattered through numerous, widespread locations severely limiting single installations constructed before or during World War II (WWII). Brigade units are scattered through numerous, widespread locations severely limiting single force lethality and command and control. Widely dispersed installations and facilities require more overhead than one single consolidated location. At least twice a year, units must pack supplies and equipment and transport combat vehicles 300 kilometers via rail to the Major Training Areas in Grafenwoehr and Hohenfels. Management and manning support facilities for these many scattered, small installations drains resources. Most of these small installations are located in exposed positions where proper force protection and anti-terrorist measures become costly or impossible to provide. Vehicles | 1.COMPONENT | FY 2004 MILITARY CONSTRUCT | TON PROJECT DATA | Z.DAIE | |-------------------|---------------------------------|-------------------|-------------| | ARMY | 11 2001 MIDITAL CONSTRUCTS | ION INCOLCI BIIII | 06 FEB 2003 | | 3.INSTALLATION AN | D LOCATION | | | | East Camp Graf | Eenwoehr, Germany (Grafenwoehr) | | | | 4.PROJECT TITLE | | 5.PROJECT N | NUMBER | | Brigade Comple | ex - Troop Support Facilities | | 55974 | ### CURRENT SITUATION: (CONTINUED) are maintained in substandard buildings up to 80 years old. Existing buildings are often categorized as non-usable because they do not meet the requirements of modern equipment. The facilities lack structural area able to admit an Abrams tank, and also lack ventilation systems, proper heat, lighting and lifting devices. IMPACT IF NOT PROVIDED: If this project is not provided, the BCT will continue to be stationed in multiple WWII-era installations that drain maintenance resources and are extremely costly to renovate. This results in increased force protection, Personnel TEMPO and Operations TEMPO costs. Training costs are also increased and readiness degraded due to the distance to the nearest Major Training Areas. Base operations costs will also steadily increase due to the overhead and manpower required to run multiple installations. Split base operations also make Divisional command and control more difficult. Equipment maintenance costs will increase due to the rapidly deteriorating World War II facilities. These facilities continue to be less capable of meeting current Army physical, electrical and data requirements. If this project is not provided, troops will continue excessive amounts of time traveling to and from training sites and deployments and coordinating with headquarters elements, and less time preparing for and accomplishing current missions. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all required physical security measures are included. Also, all required anti-terrorism/force protection measures are included. An economic analysis was prepared and utilized in evaluating this project. This project is the most cost effective method to satisfy the requirement. This project is located on an enduring installation which will be retained for the foreseeable future. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. Approved standard US Army designs, energy conservation, and environmentally safe measures will be incorporated into this project wherever feasible, practical or required by regulation, Host Nation laws or Status of Forces (SOFA) agreements. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. <u>NATO SECURITY INVESTMENT:</u> This project is not within an established NATO Infrastructure Category for Common funding, nor is it expected to become eliqible | . COMPONENT | | | | 2.DATE | |---------------|------------------------|---------------------------|---------------|---------------------------| | | FY 2004 | MILITARY CONSTRUCTION F | PROJECT DATA | | | ARMY | | | | 06 FEB 200 | | .INSTALLATION | AND LOCATION | | | | | | | (5 5 1) | | | | ast Camp Gra | afenwoehr, Geri | many (Grafenwoehr) | 5.PROJECT | MIIMDED | | FROOLET TITLE | | | J.FROOECT | NONDEK | | rigade Comp | lex - Troop Տսյ | pport Facilities | | 55974 | | | | | <u>'</u> | | | | ENTAL DATA: | | | | | | imated Design I | Data: | | | | (1) | Status:
(a) Date De | sign Started | | MVB 3003 | | | | Complete As Of January 2 | | | | | | designed | | | | | | sign Complete | | | | | | ric Cost Estimating Used | | | | | | Design Contract: Design | | | | | (g) An energ | gy study and life cycle o | cost analysis | s will be | | | document | ted during the final desi | ign. | | | (2) | Basis: | | | | | (2) | | d or Definitive Design: | NO | | | | (a) Standard | d of Definitive Design. | NO | | | (3) | Total Design | Cost (c) = (a)+(b) OR (c) | d)+(e): | (\$000) | | | (a) Product: | ion of Plans and Specific | cations | 2,200 | | | (b) All Othe | er Design Costs | | 480 | | | | esign Cost | | | | | • • | t | | | | | (e) In-house | 2 | | 1,190 | | (4) | Construction | Contract Award | | <u>DEC 2003</u> | | (5) | Construction | Start | | ADR 2004 | | (3) | CONSCIUCCION | Start | | <u>AFR 2004</u> | | (6) | Construction | Completion | | <u>MAY 2006</u> | | _ | _ | ted with this project whi | ich will be p | provided from | | other appro | opriations: | | | 7 | | Equipmen: | <u>-</u> | Procuring | | al Year
copriated Cost | | Nomencla: | | Appropriation | | Requested (\$00 | | Nomencia | <u> zure</u> | Appropriacion | <u>01 I</u> | tequesceu Tpot | | | | NA | Installation Engineer: LTC Dwane E. Watsek | 1.COMPONENT | | | | | | | | | 2.DATE | | | | |------------------------------|--------------|------------------|-----------------|--------|------------|--------|------|-----------|------------|--------------|--|--| | | FY 2 | 004 MIL I | ITAI | RY CON | ISTRUC | TION I | PROJ | ECT DATA | | | | | | ARMY | MY 06 FEB 20 | | | | | | | | | FEB 2003 | | | | 3.INSTALLATION AN | D LOCAT | CION | 4.PROJECT TITLE | | | | | | | | | | | East Camp Graf | Eenwoe | hr | | | Br | igade | Com | plex - Ba | arracks | & | | | | Germany (Grafe | | | | | | int/Si | | _ | | | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | } | 7.PI | | NUMBER | | | COST (\$00 | COST (\$000) | | | | | | | | | | | | Auth | 30, | 000 | | | | 22396A | | 721 | | | 55 | 975 | | Approp | 30, | 000 | | | | | | | 9 | O.COST | ESTIMA | res | | ı | • | | | | | | ITEM | | TIM | (M/E) | | MALIO | TITY | 1 | | | | | | PRIMARY FACIL | | | 011 | (11/2) | | 2011 | | | | 22,959 | | | | Barracks | | | m2 | (SF) | | 5,400 | (| 58,125) | 1,996 | | | | | Equipment Stor | rage | | m2 | (SF) | | 60 | (| 645.83) | 1,343 | (81) | | | | Vehicle Mainte | | Shop | m2 | (SF) | 9 | 21.13 | (| 9,915) | 2,175 | (2,003) | | | | Vehicle Storag | ge She | ds | m2 | (SF) | 6 | 60.63 | (| 7,111) | 451.55 | | | | | Concrete Apror | า | | m2 | (SY) | | 3,560 | (| 4,258) | 91.10 | (324) | | | | Total from Continuation page | | | | | | | | | | (9,473) | | | | SUPPORTING FAC | CILITI | <u>ES</u> | | | | | | | | 4,240 | | | | Electric Servi | ice | | LS | | | | | | | (629) | | | | Water,
Sewer, | Gas | | LS | | | | | | | (707) | | | | Steam And/Or (| Chille | d Water Dist | LS | | | | | | | (574) | | | | Paving, Walks | , Curb | s & Gutters | LS | | | | | | | (718) | | | | Storm Drainage | = | | LS | | | | | | | (431) | | | | Site Imp(93 | 37) De | mo() | LS | | | | | | | (937) | | | | Information Sy | ystems | | LS | | | | | | | (39) | | | | Antiterrorism | /Force | Protection | LS | | | | | | | (205) | | | | ESTIMATED CONT | TRACT | COST | | | | | | | | 27,199 | | | | CONTINGENCY PR | ERCENT | (5.00%) | | | | | | | | 1,360 | | | | SUBTOTAL | | | | | | | | | | 28,559 | | | | SUPV, INSP & (| OVERHE | AD (6.50%) | | | | | | | | 1,856 | | | | TOTAL REQUEST | | | | | | | | | | 30,415 | | | | TOTAL REQUEST | (ROUN | DED) | | | | | | | | 30,000 | | | | INSTALLED EQT- | -OTHER | APPROP | | | | | | | | () | | | | | | | | | | | | | | | | | | 10.Description of Prop | osed Cons | truction Cons |
 | ıct fa |
 cilit | ies f | or a | Brigade | Combat | Team | | | 10.Description of Proposed Construction Construct facilities for a Brigade Combat Team headquarters and its separate support elements in support of the U.S. Army, Europe (USAREUR) Efficient Basing East (EBE) initiative. Project includes barracks, maintenance and operations facilities, and company headquarters. Renovate a brigade headquarters building. Install an intrusion detection system (IDS). Supporting facilities include utilities; electric service; exterior lighting; sanitary sewer; storm drainage; POL separator; fire protection and alarm system; security fencing, gates and lighting; paving, walks, curbs, and gutters; parking; information systems; and site improvements. Heating will be provided by connection to district heating system. Supporting facilities will connect to utility service lines and roads provided to the Brigade Complex area by FY 03 MCA Project Number 55973, Brigade Complex Infrastructure. Anti-terrorism/force protection measures will be provided by structural reinforcement, special windows and doors, and site measures. Comprehensive interior design services are required. Access for the handicapped will be provided. 11. REQ: 2,369 PN ADQT: 455 PN SUBSTD: 1,914 PN PROJECT: Construct barracks, an organizational vehicle maintenance facility, | 1.COMPONENT | | | | | | 2.DATE | | | | |--|------|-----------|---------|-------|-----------|---------|----------|--|--| | FY 2004 MIL: | ITAR | Y CONSTRU | CTION I | PROJI | ECT DATA | | | | | | ARMY | | | | | | 06 | FEB 2003 | | | | 3.INSTALLATION AND LOCATION | East Camp Grafenwoehr, Germany (Grafenwoehr) | | | | | | | | | | | 4.PROJECT TITLE | | | | | 5.PROJECT | NUMBER | | | | | | | | | | | | | | | | Brigade Complex - Barracks & Ma | int/ | Support | | | | 5 | 5975 | | | | | | | | | | | | | | | 9. COST ESTIMATES (CONTINUED) | | | | | | | | | | | | | | | | | Unit | Cost | | | | Item | UM | (M/E) | QUAN' | ΓΙΤΥ | | COST | (\$000) | | | | PRIMARY FACILITY (CONTINUED) | | | | | | | | | | | Covered Grease Rack | EA | | 1 | | | 90,730 | (91) | | | | Organizational Vehicle Parking, | m2 | (SY) | 8,391 | (| 10,035) | 91.10 | (764) | | | | POL Separator | EA | | 1 | | | 131,301 | (131) | | | | Fuel Canopy w/Separator | LS | | | | | | (414) | | | | Company Operations Facilities | m2 | (SF) | 2,259 | (| 24,314) | 1,818 | (4,107) | | | | IDS Installation | LS | | | | | | (177) | | | | Renovate Brigade Headquarters | m2 | (SF) | 1,718 | (| 18,496) | 1,105 | (1,899) | | | | Antiterrorism Force Protection | LS | | | | | | (1,319) | | | | Building Information Systems | LS | | | | | | (571) | | | | | | | | | | Total | 9,473 | | | ## PROJECT: (CONTINUED) and company operations facilities; and renovate a brigade headquarters. (Current Mission) REQUIREMENT: This project is required to execute the EBE plan and establish a consolidated Brigade Combat Team (BCT) in Grafenwoehr. This will provide USAREUR with increased flexibility, efficiency, and deployability. It will also allow the closure of several small installations. The maximum and intended utilization of the barracks will be 150 personnel. CURRENT SITUATION: USAREUR units are stationed at widely dispersed installations constructed before or during World War II (WWII). Brigade units are scattered through numerous, widespread locations severely limiting single force lethality and command and control. Widely dispersed installations and facilities require more overhead than one single consolidated location. At least twice a year, units must pack supplies and equipment and transport combat vehicles 300 kilometers via rail to the Major Training Areas in Grafenwoehr and Hohenfels. Management and manning support facilities for these many scattered, small installations drains resources. Most of these small installations are located in exposed positions where proper force protection and anti-terrorist measures become costly or impossible to provide. Vehicles are maintained in substandard buildings up to 80 years old, which cannot accommodate modern equipment. IMPACT IF NOT PROVIDED: If this project is not provided, the BCT will continue to be stationed in multiple WWII-era installations, which creates inefficiencies and adversely impacts readiness. Soldiers will also continue to live in substandard conditions. <u>ADDITIONAL:</u> This project has been coordinated with the installation physical security plan, and all required physical security measures are included. Also, all required anti-terrorism/force protection measures are included. This project is located on an enduring installation which will be retained for the | 1.COMPONENT | | | Z.DAIE | |-------------------|--------------------------------|--------------|-------------| | | FY 2004 MILITARY CONSTRUCTION | PROJECT DATA | | | ARMY | | | 06 FEB 2003 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | East Camp Graf | enwoehr, Germany (Grafenwoehr) | | | | 4.PROJECT TITLE | | 5.PROJECT N | IUMBER | | | | | | | Brigade Comple | ex - Barracks & Maint/Support | | 55975 | ## ADDITIONAL: (CONTINUED) foreseeable future. An economic analysis was prepared and utilized in evaluating this project. This project is the most cost effective method to satisfy the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. During the past two years, \$222K was spent on sustainment, restoration and modernization (SRM) (formerly known as Real Property Maintenance (RPM)) of unaccompanied enlisted personnel housing at Grafenwoehr Barracks. Upon completion of this project, the remaining unaccompanied enlisted permanent party peersonnel deficit will be 1,764 soldiers at maximum occupancy at this installation. A parametric cost estimate based upon project engineering design was used to develop this budget NATO SECURITY INVESTMENT: This project is not within an established NATO infrastructure category for common funding, nor is it expected to become eligible in the foreseeable future. ## 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | _DEC_ | 2001 | |-----|--|------------|-------| | (b) | Percent Complete As Of January 2003 | 3 | 35.00 | | (c) | Date 35% Designed | <u>JAN</u> | 2003 | | (d) | Date Design Complete | _SEP | 2003 | | (e) | Parametric Cost Estimating Used to Develop Costs | | YES | | (f) | Type of Design Contract: Design-bid-build | | | - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: YES - (b) Where Most Recently Used: USAREUR - Various Locations | (3) | Tota | l Design Cost $(c) = (a)+(b)$ OR $(d)+(e)$: | (\$000) | |-----|------|--|---------| | | (a) | Production of Plans and Specifications | 1,500 | | | (b) | All Other Design Costs | 300 | | | (c) | Total Design Cost | 1,800 | | | (d) | Contract | 960 | | | (e) | In-house | 840 | | 1.COMPONENT | FY 2004 | MTT TTADS | Y CONSTRUCTIO | M DDOTE | יריים האים: | 2.DA | ΓE | | |--|-------------------|------------|---------------------|------------|-------------|--------------------|--------|--------------| | ARMY | F1 2004 | MILLIAK | CONSTRUCTIO | N PROOF | CI DAI | · . | 06 FE | B 2003 | | 3.INSTALLATION | AND LOCATION | | | | | • | | | | | | | | | | | | | | East Camp Gr | afenwoehr, Ger | many (Gra | fenwoehr) | | | | | | | 4.PROJECT TITLE 5.PROJECT NUM | | | | | | | | | | Brigade Complex - Barracks & Maint/Support | ENTAL DATA: (C | | | | | | | | | | imated Design | | | | | | | | | (4) | Construction | Contract | Award | | | | _DEC_ | 2003 | | (| Com = + = + + - = | | | | | | מחם | 2004 | | (5) Construction Start | | | | | | | | <u> 2004</u> | | (6) | Construction | Completion | on | | | | MAR | 2005 | | | | | | | | | | | | B. Eau | ipment associa | ted with | this project | which w | jill be | provid | led fr | ^om | | | opriations: | icca wich | ciiib projece | WIII CII V | VIII DC | PIOVIO | ica II | . Ош | | | | | | | Fi | scal Ye | ar | | | Equipmen | .t | Pi | rocuring | | Ap | propria | ited | Cost | | Nomencla | ture | <u>A</u> 1 | <u>opropriation</u> | | <u>Or</u> | Or Requested (\$00 | | | | | | | | | | | | | | | | | NA | 1.COMPONENT | | | | | | | | | 2.DATE | | | |------------------------------|----------------------
-------------------|------|--------|----------|-----------------|---------------|-----------|----------|-------|---------| | 1,00111 0112111 | FY 20 | 004 MIL I | ITAI | RY CO | NST | RUCTION | PROJ | ECT DATA | - | | | | ARMY | | | | | | | | | | FEE | 3 2003 | | 3.INSTALLATION AN | D LOCAT | ION | | | | 4.PROJECT TITLE | | | | | 2003 | | Heidelberg Hos | Heidelberg Hospital | | | | | | | | | | | | | Germany (Heidelberg) | | | | | | ks - 1 | Heidelbe | ra Hospi | tal | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | : | 7.F | ROJ | ECT NUMBE | | 8.PROJECT | | | | | | | 0.0111200111 0001 | • | / • • | 1100 | 201 1101121 | | Auth | 17, | , | | | 22396A | | 721 | | | | 56775 | | Approp | 17, | | | | 22370A | | 721 | 9 | O.COST | EST | IMATES | | | ± / , | 000 | | | | ITEM | | TIM | /M/E) | I | OT. | יא אייי דיייע | | | | | | PRIMARY FACIL | | | UM | (M/E) | \vdash | Qu | JANTITY | | | | 12,805 | | Barracks | | | m 2 | (SF) | | 4.89 | 6 (| 52,700) | 1,984 | | (9,716) | | Company Operat | ions 7 | Area | | (SF) | | | | 12,901) | | | (2,236) | | IDS Installati | | | LS | (21) | | _,_, | | ,_, | | | (29) | | Antiterrorism | | Protection | LS | | | | | | | | (598) | | Building Information Systems | | LS | | | | | | | (226) | | | | | | 2 2 2 2 2 3 3 3 | | | | | | | | | (, | | SUPPORTING FAC | CILITII | ES | | | | | | | | | 2,256 | | Electric Servi | | | LS | | | | | | | | (192) | | Water, Sewer, | Gas | | LS | | | | | | | (78) | | | Steam And/Or (| Chilled | d Water Dist | LS | | | | | | | (345) | | | Paving, Walks, | Curb | s & Gutters | LS | | | | | | | | (635) | | Storm Drainage | 2 | | LS | | | | | | | | (37) | | Site Imp(29 | 92) Der | no(290) | LS | | | | | | | | (582) | | Information Sy | stems | | LS | | | | | | | | (22) | | Antiterrorism | Force | Protection | LS | | | | | | | | (365) | | | | | | | | | | | | | | | ESTIMATED CONT | TRACT (| COST | | | | | | | | | 15,061 | | CONTINGENCY PR | ERCENT | (5.00%) | | | | | | | | | 753 | | SUBTOTAL | | | | | | | | | | | 15,814 | | SUPV, INSP & C | OVERHE | AD (6.50%) | | | | | | | | | 1,028 | | TOTAL REQUEST | | | | | | | | | | | 16,842 | | TOTAL REQUEST | (ROUNI | OED) | | | | | | | | | 17,000 | | INSTALLED EQT- | -OTHER | APPROP | | | | | | | | | () | 10 Degarintion of Dron | | Com | ~ | 1a+ a | lo - | | ' + la | dompant | | | | 10.Description of Proposed Construction Construct a barracks, with company operations area in the basement floor. Install an intrusion detection system (IDS). Supporting facilities include utilities; electric service; exterior lighting; street lighting; fire protection and alarm systems; access road; paving, walks, curbs and gutters; parking; storm drainage; information systems and site improvements. Heating will be provided by connection to the existing district heat system. Anti-terrorism/force protection will be provided by structural reinforcement, special windows and doors, and site measures. Demolish three buildings (31,037 GSF). Comprehensive interior design services are required. Access for the handicapped will be provided. PROJECT: Construct a barracks. (Current Mission) <u>REQUIREMENT:</u> This project is required to provide living and working conditions for soldiers that meet current standards. Maximum utilization is 136 soldiers, and the intended utilization is 110 E1-E4s and 13 E5-E6s. <u>CURRENT SITUATION:</u> The capacity of existing barracks at this installation will be reduced as they are modernized to current standards. This will create a deficit that requires construction of a new barracks. There are no | 1.COMPONENT | FY 200 | 4 MILITARY CONSTRUCTION | J PROJECT DATA | 2.DATE | | | | | | | |-------------------|-----------------------------|-------------------------|----------------|-------------|--|--|--|--|--|--| | ARMY | 11 200 | 1 MIDITALI COMPINACTION | TROOLET BILL | 06 FEB 2003 | | | | | | | | 3.INSTALLATION AN | 3.INSTALLATION AND LOCATION | Heidelberg Hos | spital, Ger | many (Heidelberg) | | | | | | | | | | 4.PROJECT TITLE | | | 5.PROJECT | NUMBER | Barracks - He: | idelberg Ho | spital | | 56775 | | | | | | | #### CURRENT SITUATION: (CONTINUED) facilities on the installation that can be converted to barracks, nor are there any facilities located nearby that could satisfy the requirement. IMPACT IF NOT PROVIDED: If this project is not provided, soldiers will be forced to either live in overcrowded conditions or far away from their duty station, which will adversely impact morale, retention, and readiness. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all physical security measures are included. Also, all required anti-terrorism/force protection (AT/FP) measures are included. This project is consistent with force structure plans. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army(Installations and Housing) certifies that this project has been considered for joint use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. During the past two years, \$96K was spent on sustainment, restoration and modernization (SRM) of unaccompanied enlisted personnel housing at Heidelberg Hospital. Upon completion of this project, the remaining unaccompanied enlisted permanent party personnel deficit will be 168 soldiers at maximum occupancy at this installation. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. NATO SECURITY INVESTMENT: This project is not eligible for NATO infrastructure support nor is it expected to become eligible in the foreseeable future. ## 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | APR 2002 | |-----|--|----------| | (b) | Percent Complete As Of January 2003 | 30.00 | | (c) | Date 35% Designed | JAN 2003 | | (d) | Date Design Complete | AUG 2003 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: - (b) Where Most Recently Used: USAREUR - Various Locations | 1.COMPONENT | | | 2.DATE | | | | | | | | |----------------------------------|--|--------------|------------------|--|--|--|--|--|--|--| | | FY 2004 MILITARY CONSTRUCTION PROJ | ECT DATA | | | | | | | | | | ARMY | 11 2001 HILLIIM GOMBINGGION INCO | | 06 FEB 2003 | | | | | | | | | 3.INSTALLATION AN | D LOCATION | | 00 FEB 2003 | | | | | | | | | J.INSTALLATION AN | 3,2.102.122.1203.1210. | Heidelberg Hospital, Germany (Heidelberg) | | | | | | | | | | | 4.PROJECT TITLE 5.PROJECT NUMBER | Barracks - He: | idelberg Hospital | | 56775 | 12. SUPPLEMEN | NTAL DATA: (Continued) | | | | | | | | | | | A. Estir | nated Design Data: (Continued) | | | | | | | | | | | (3) | Total Design Cost (c) = $(a)+(b)$ OR $(d)+(a)$ | e): | (\$000) | | | | | | | | | | (a) Production of Plans and Specification | ons | 600 | | | | | | | | | | (b) All Other Design Costs | | | | | | | | | | | | (c) Total Design Cost | | | | | | | | | | | | (d) Contract | (e) In-house | | 250 | | | | | | | | | (4) | Construction Contract Award | | <u>DEC 2003</u> | | | | | | | | | (5) | Construction Start | | M7D 2004 | | | | | | | | | (3) | Construction Start | | <u>MAR 2004</u> | | | | | | | | | (6) | Construction Completion | | <u>JUN 2005</u> | | | | | | | | | | oment associated with this project which | will be pr | covided from | | | | | | | | | other approp | DITACTORS. | m: | ıl Year | Equipment | Procuring | | priated Cost | | | | | | | | | Nomenclati | <u>Appropriation</u> | <u>Or Re</u> | equested (\$000) | NA Installation Engineer: Frank Webb D/DPW | 1.COMPONENT | | | | | | | | | 2.DATE | | |-------------------------|-------------|-----------------|------|--------|------|----------|--------------|-----------|------------|------------| | | FY 2 | 004 MILI | TAR | Y CON | ISTE | RUCTION | PROJ | ECT DATA | | | | ARMY | | | | | | | | | 06 | FEB 2003 | | 3.INSTALLATION AND | D LOCAT | ION | | | | 4.PROJEC | T TITLE | 1 | | | | Hohenfels Trai | ining . | Area | | | | | | | | | | Germany (Hohen | ıfels) | | | | | Physic | al Fit | tness Tra | aining C | enter | | 5.PROGRAM ELEMENT | 1 | 6.CATEGORY CODE | | 7.PF | ROJE | CT NUMBE | R | 8.PROJECT | COST (\$00 | 0) | | | | | | | | | | Auth | 13, | 200 | | 22396A | | 742 | | | | 46815 | | Approp | 13, | 200 | | | | | 9. | COST 1 | ESTI | MATES | | | | | | | ITEM | | UM | (M/E) | | QU | JANTITY | | | | | PRIMARY FACILI | | | | | | | | | | 10,518 | | Physical Fitne | | _ | | (SF) | | 5,15 | 6 (| 55,500) | 1,949 | , , | | Antiterrorism | | | LS | | | | | | | (123) | | EMCS Connection | on | | LS | | | | | | | (307) | | Building Infor | rmatio | n Systems | LS | | | | | | | (41) | SUPPORTING FAC | | | | | | | _ | | | 1,355 | | Electric Servi | | | LS | | | | | | | (205) | | Water, Sewer, | | | LS | | | | | | | (146) | | Steam And/Or C | | | LS | | | | | | | (455) | |
Paving, Walks, | | s & Gutters | LS | | | | | | | (147) | | Storm Drainage | جَ
خ | ! | LS | | | | | | | (34) | | Site Imp(23 | 38) De | mo(104) | LS | | | | | | | (342) | | Information Sy | stems | ! | LS | | | | | | | (9) | | Antiterrorism/ | /Force | Protection | LS | | | | | | | (17) | | | | | | | | | | | | | | ESTIMATED CONT | TRACT | COST | | | | | | | | 11,873 | | CONTINGENCY PE | ERCENT | (5.00%) | | | | | | | | <u>594</u> | | SUBTOTAL | | ! | | | | | | | | 12,467 | | SUPV, INSP & C |)VERHE | AD (6.50%) | | | | | | | | 810 | | TOTAL REQUEST | | ! | | | | | | | | 13,277 | | TOTAL REQUEST | (ROUN | DED) | | | | | | | | 13,200 | | INSTALLED EQT- | -OTHER | APPROP | | | | | | | | () | 10.Description of Propo | osed Const | cruction Cons | truc | ct a | sta | ndard- | design | n, small | physica | 1 | fitness facility. Provide connection for energy monitoring and control system (EMCS). Supporting facilities include utilities; electric service and area lighting; fire protection and alarm system; paving, walks, curbs and gutters; parking; storm drainage; information systems; and site improvements. Anti-terrorism/force protection (AT/FP) measures include laminated glass and barriers. Access for the handicapped will be provided. Heating will be provided by district heat. Air conditioning (350 tons) will be provided by a self-contained system. Demolish two buildings (5,808 SF). Comprehensive interior design services are required. 11. REQ: 6,020 m2 ADQT: 2,457 m2 SUBSTD: 1,548 m2 PROJECT: Construct a standard-design, small physical fitness center. (Current Mission) <u>REQUIREMENT:</u> This project is required to provide adequate physical fitness facilities for personnel assigned to barracks, family housing, administrative offices of the Combat Maneuver Training Complex. The Hohenfels community consists of approximately 6,600 personnel. | 1.COMPONENT | FY 2004 | MILITARY CONSTRUCTION | DDO TE | מייי ביי | Z.DAIE | |-------------------|----------------|-----------------------|--------|-------------|-------------| | ARMY | F1 2004 | MILITARY CONSTRUCTION | PROUE | CI DAIA | 06 FEB 2003 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | Hohenfels Trai | ining Area, Ge | ermany (Hohenfels) | | | | | 4.PROJECT TITLE | | | | 5.PROJECT I | NUMBER | | | | | | | | | Physical Fitne | ess Training (| lenter | | | 46815 | CURRENT SITUATION: Physical fitness facilities are scattered in several buildings. The existing installation assets serving a military population of 6,594 persons consist of a gymnasium and weight training facility at the main post, Camp Nainhof. Additionally, a substandard mini gymnasium, providing half basketball court and a small room for weight training, is located in the billeting area of the 1/4 Infantry Battalion at Camp Unteroedenhardt. A former warehouse was recently diverted for boxing and other sports activities. Existing adequate facilities provide only 45 percent of the space needed for physical fitness. During training rotations the number of people utilizing the existing facilities increases by 600 persons per day, creating overcrowding, especially at the main post field house. IMPACT IF NOT PROVIDED: If this project is not provided, soldiers assigned to this remote installation will not have an adequate facility in which to conduct physical fitness programs, organized indoor sports, or pursue individual fitness activities during off-duty hours. This will continue to adversely affect physical conditioning; quality-of-life, health and morale, and ultimately adversely effect retention rates and combat readiness. This project has been coordinated with the installation physical ADDITIONAL: security plan, and all physical security measures are included. Also, all required anti-terrorism/force protection (AT/FP) measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. <u>NATO SECURITY INVESTMENT:</u> This project is not within an established NATO Infrastructure Category for Common Funding, nor is it expected to become eligible. ### 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | <u>FEB 2002</u> | |-------|-------------------------------------|-----------------| | (b) | Percent Complete As Of January 2003 | 30.00 | | (~) | Data 25% Dagianad | EED 2002 | - (e) Parametric Cost Estimating Used to Develop Costs _____YES - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. | | | 1 | | | T. a | | |------------|--------------|----------------------|-----------------------------|-------------|------------------|---------------| | 1.COMPONEN | Т | FY 2004 MILIT | ARY CONSTRUCTION PROJE | יריים האידא | 2.DATE | | | ARMY | | FI 2004 MILLI | ARI CONSTRUCTION PROUE | CI DAIA | 06 55 | B 2003 | | | | L
ND LOCATION | | | 00 FE | <u>D 2003</u> | | | | | | | | | | Hohenfel | s Tra | ining Area, Germany | (Hohenfels) | | | | | 4.PROJECT | | | | 5.PROJECT I | NUMBER | | | | | | | | | | | Physical | Fitn | ess Training Center | | | 468 | 15 | | 12. SUP | от.гмг | NTAL DATA: (Continue | d) | | | | | A. | | mated Design Data: (| | | | | | | | | , | | | | | | (2) | Basis: | | | | | | | | | finitive Design: YES | | | | | | | (b) Where Most Rec | ently Used: | | | | | | | Fort Knox | | | | | | | (3) | Total Design Cost (| c) = (a) + (b) OR (d) + (e) | ٠): | (\$0 | 00) | | | (3) | _ | Plans and Specification | | | | | | | | gn Costs | | | | | | | | ost | | | | | | | (d) Contract | | | | 480 | | | | (e) In-house | | | · · · · | 240 | | | (4) | Construction Contra | ct Award | | <u>DEC</u> | 2003 | | | (5) | Construction Start. | | | <u>APR</u> | 2004 | | | (6) | Construction Comple | tion | | TIIN | 2005 | | | (0) | comperaction compre | | ••••• | · · · · <u> </u> | <u> 2005</u> | | | | | | | | | | B. | | | h this project which w | vill be p | rovided fr | om | | other | appro | priations: | | Figo | al Year | | | Eaui | pment | | Procuring | | opriated | Cost | | | <u>nclat</u> | ure | Appropriation | | <u>equested</u> | (\$000) | | | | | | | | | | | | | NA | Installation Engineer: JOSEPH C. CANSLER | 1.COMPONENT | | | | | | | | | 2.DATE | | |--------------------------|-------------|------------------|----------|------|-------|------------|-------|-----------|------------|----------| | | FY 2 | 004 MIL : | ITAF | RY C | ONSI | RUCTION I | ROJ | ECT DATA | | | | ARMY | | | | | | | | | 06 | FEB 2003 | | 3.INSTALLATION AND | LOCAT | ION | | | | 4.PROJECT | TITLE | 1 | | | | Sullivan Barra | cks | | | | | | | | | | | Germany (Mannhe | eim) | | | | | Barracks | s - S | Sullivan | 205 | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE |] | 7 | .PROJ | ECT NUMBER | | 8.PROJECT | COST (\$00 | 0) | | | | | | | | | | Auth | 4, | 300 | | 22396A | | 721 | | | | 52620 | | Approp | 4, | 300 | | | | | 9 | .cos | T EST | IMATES | | | | | | | ITEM | | UM | (M/E | Ξ) | QUAN | TITY | | | | | PRIMARY FACILI | ΓY | | | | | | | | | 3,412 | | Renovate Barra | | | m2 | (SF |) | 1,992 | | 21,443) | 1,130 | (2,252) | | Renovate Compai | ny Opa | s Area | m2 | (SF |) | 702.07 | (| 7,557) | 1,130 | (794) | | IDS Installation | on | | LS | | | | | | | (25) | | Asbestos Abater | ment | | LS | | | | | | | (51) | | Antiterrorism 1 | | | LS | | | | | | (184) | | | Building Inform | matio | n Systems | LS | | | | | | | (106) | | SUPPORTING FAC: | ILITI | <u>ES</u> | | | | | | | | 415 | | Water, Sewer, (| | | LS | | | | | | | (87) | | Paving, Walks, | | | LS | | | | | | | (215) | | Site Imp(2' | | mo(58) | LS | | | | | | | (85) | | Information Sys | | | LS | | | | | | | (13) | | Antiterrorism/ | Force | Protection | LS | | | | | | | (15) | ESTIMATED CONTI | | | | | | | | | | 3,827 | | CONTINGENCY PER | RCENT | (5.00%) | | | | | | | | 191 | | SUBTOTAL | | /6 500; | | | | | | | | 4,018 | | SUPV, INSP & O | VERHE | AD (6.50%) | | | | | | | | 261 | | TOTAL REQUEST | / D.C.=== | DED) | | | | | | | | 4,279 | | TOTAL REQUEST | | | | | | | | | | 4,300 | | INSTALLED EQT-0 | OTHER | APPROP | | | | | | | | () | | | | | | | | | | | | | | 10.Description of Propos | | 20.7 | <u> </u> | | _ | rracks in | | | | | 10.Description of Proposed Construction Modernize a barracks including a company operations area with arms rooms. Install an intrusion detection system (IDS). Supporting facilities include fire protection and alarm systems; paving, walks, curbs and gutters; minor repairs of building utility connections; parking; information systems; and site improvements. Demolish one building (4,393 SF) with asbestos removal. Heating will be provided by connection to the existing district heat system. Anti-terrorism/force protection (AT/FP) will be provided by structural reinforcement, special windows and doors, and site measures. Comprehensive interior design services are required. 11. REQ: 1,941 PN ADQT: 1,489 PN SUBSTD: 452 PN PROJECT: Modernize an existing barracks building. (Current Mission) REQUIREMENT: This project is required to provide living and working
conditions for soldiers that meet current standards. Maximum utilization is 43 soldiers, and the intended utilization is 35 E1-E4s and 4 E5-E6s. CURRENT SITUATION: This gang latrine barracks was built in 1938 for the German Army and it has a layout that does not meet current standards for space and privacy. It also has deteriorated and inadequate building components and utility systems that require intensive maintenance. | 1.COMPONENT | FY | 2004 | MILITARY CONSTRUCTION | PROJEC | בדבת די | Z.DATE | |-------------------|-----------|--------|-----------------------|--------|------------|-------------| | ARMY | | 2001 | millimi construction | 110010 | 211111 | 06 FEB 2003 | | 3.INSTALLATION AN | D LOCATIO | N | | | | | | Sullivan Barra | acks, Ge | ermany | (Mannheim) | | | | | 4.PROJECT TITLE | | | | 5 | .PROJECT I | NUMBER | | Barracks - Sul | llivan 2 | 205 | | | | 52620 | IMPACT IF NOT PROVIDED: If this project is not provided, soldiers will continue to live and work in substandard and deteriorated facilities which will adversely impact morale, retention, and readiness. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all required physical security measures are included. Also, all anti-terrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. During the past two years, \$420K has been spent on sustainment, restoration and modernization (SRM) (formerly known as Real Property Maintenance) of unaccompanied enlisted personnel housing at Sullivan Barracks. Upon completion of this project, the remaining unaccompanied enlisted permanent party personnel deficit will be 409 soldiers at maximum occupancy at this installation. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. <u>NATO SECURITY INVESTMENT:</u> This project is not within an established NATO infrastructure category for common funding, nor is it expected to become eliqible in the foreseeable future. ## 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | MAR 2001 | |-----|--|----------| | (b) | Percent Complete As Of January 2003 | 30.00 | | (C) | Date 35% Designed | FEB 2003 | | (d) | Date Design Complete | AUG 2003 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: NO | (3) | Tota | 1 Design Cost $(c) = (a)+(b)$ OR $(d)+(e)$: | (\$000) | |-----|------|--|---------| | | (a) | Production of Plans and Specifications | 230 | | | (b) | All Other Design Costs | 210 | | | (c) | Total Design Cost | 440 | | | (d) | Contract | 270 | | 1.COMPONENT | | | | | | | 2.DATE | | | |---------------------------------------|----------------------------------|---------|-----------|---------------------|------------|--------------|------------|----------------|--| | | FY | 2004 | MILITAR | Y CONSTRUCTION | PROJE | CT DATA | | | | | ARMY | | | | | | | 06 FE | B 2003 | | | 3.INSTALLATION AN | ND LOCATION | ON | Sullivan Barracks, Germany (Mannheim) | | | | | | | | | | | 4.PROJECT TITLE | 4.PROJECT TITLE 5.PROJECT NUMBER | Barracks - Su | llivan : | 205 | | | | | 526 | 520 | | | | | | | | • | | | | | | 12. SUPPLEME | NTAL DA | TA: (Co | ontinued) | | | | | | | | A. Estir | mated De | esiqn I | Data: (Co | ntinued) | | | | | | | | | _ | | | | | | 170 | | | | , - <i>,</i> | | | | | | | | | | (4) | Constr | uction | Contract | Award | | | <u>DEC</u> | 2003 | | | (5) | Constr | uction | Start | | | | <u>FEB</u> | 2004 | | | (6) | Constr | uction | Completi | on | | | <u>APR</u> | 2005 | | | | | | | | | | | | | | B. Equip | nment a | ggogjat | -ed with | this project w | which w | ill be pr | rowided fr | · Om | | | other approp | _ | | Jea with | chis project v | VIII CII W | III be pi | Ovided II | · Otti | | | orner approp | ριταιΙΟΙ | 112. | | | | Ti c | ıl Year | | | | n | | | _ | | | | | Q | | | Equipment | | | | rocuring | | | priated | Cost | | | <u>Nomenclat</u> ı | <u>ure</u> | | <u>A</u> | <u>ppropriation</u> | | <u>Or Re</u> | equested | <u>(\$000)</u> | | | | | | | NA | | | | | | Installation Engineer: LTC. JAMES F. DUTTWEILER Phone Number: DSN 387-1360 PREVIOUS EDITIONS MAY BE USED INTERNALLY UNTIL EXHAUSTED | 1 0040000000 | | | | | | | | 0 53.00 | | | |----------------------------------|-------------|------------------|----------|-------|---------------------------|---------|----------------|------------|----------|-------| | 1.COMPONENT | EV O | 004 MTT : | T TT X T | 37 AC | NUMBUUMTON | DDO T | | 2.DATE | | | | 7. 17. 14.5.7 | FI Z | 004 MIL | LIAF | CI CO | NSTRUCTION | PROU. | ECI DAIA | | EED 00 | 102 | | ARMY 3.INSTALLATION AN | דיטטאים | TON | | | 4.PROJECT | יידייד. | י | 06 | FEB 20 | 103 | | | | | | | 4.FROOLCI | 11111 | | | | | | Schweinfurt Tr | _ | | | | M-3161- | J D- | | - D | | | | Germany (Schwe 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | | | MOGILLE
PROJECT NUMBER | a Re | cord Fire | COST (\$00 | .0.) | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | i | / | PROJECT NUMBER | | | | , | | | 000107 | | 1.50 | | | F 2 0 4 0 | | Auth
Approp | | 500 | | | 22212A | | 178 | | 2025 | 53940 | | 11551.05 | 7, | 500 | | | 9.COST ESTIMATES | | | | | | | | | | | | - | ITEM | | UM | (M/E | QUAI | YTITV | | | | | | PRIMARY FACILI | | | | | | | | | | ,260 | | Firing Points | | mplacements | FP | | | | | 127,012 | | ,524) | | Protective Ber | rms | | m3 | (CY) | 14,488 | (| 18,950) | 10.06 | (| (146) | | Construct Baff | les | | EΑ | | 9 | | | 194,216 | (1, | ,748) | | Construct Bull | Let Ca | tch | LS | | | | | | (| (531) | | Operations/Sto | rage : | Facility | m2 | (SF) | 139.35 | (| 1,500) | 2,116 | (| (295) | | Building Infor | rmatio | n Systems | LS | | | | | | | (16) | | SUPPORTING FAC | CILITI | ES | | | | | | | 2, | ,446 | | Electric Servi | Lce | | LS | | | | | | (| (374) | | Water, Sewer, | Gas | | LS | | | | | | (| (267) | | Paving, Walks, | Curb | s & Gutters | LS | | | | | | (| (479) | | Site Imp(1,01 | | | LS | | | | | | | ,101) | | Information Sy | | , | LS | | | | | | | (225) | | | | | | | | | | | ` | , | ESTIMATED CONT | TRACT (| COST | + | | | | | | 6 | ,706 | | CONTINGENCY PE | | | | | | | | | ٠, | 335 | | SUBTOTAL | arcenii i | (3.00%) | | | | | | | 7 | ,041 | | SUPV, INSP & (| W. LOUL | 7D (6 50%) | | | | | | | ′ , | 458 | | TOTAL REQUEST |) V E1(11E) | (0.50%) | | | | | | | 7 | ,499 | | TOTAL REQUEST | / DOTINT | DED / | | | | | | | | ,500 | | · - | | | | | | | | | / , | | | INSTALLED EQT- | -OIHER | APPROP | | | | | | | | () | | | | | | | | | | | | | | | | | | | 10 1 | - 11 E | | 2 | / MED.) | | | 10.Description of Prop | | | | | 12-lane, m | | | | | | | range includir | | | | | | | | | | | | positions, bac | _ | | | | _ | | _ | _ | | | | the Remote Tar | | | | | | | | | | | | include utilit | | | | | | | | | | | | information sy | | | | | | | | | | - | | be provided fo | | | | | | | | | | | | of support fac | | | | | | | | | | | | tunnel, baffle | | | | | _ | | _ | | | | | to a relativel | ly und | eveloped, rem | note | e sit | e, and perf | orm | the site | work ne | cessary | 7 | | for this range | e faci | lity. Target: | cy v | vill | be funded by | y Otl | her Proc | urement, | Army | | | (OPA). | 11. REQ: | | 12 FP ADQ | Γ: | | NONE | SI | UBSTD: | | 20 F | P | | PROJECT: Cons | struct | a modified | reco | ord f | ire range a | t the | e Dittell | brunn Ra | nge | | | Area, Schweinf | | | | | _ | | | | | | | REQUIREMENT: | | | | | e an improv | ed r | ifle mar | ksmanshi | p | | | training and o | | | | | | | | | | | | I.COMPONENT | FY 2004 | MTT.TTARY | CONSTRUCTION | PROJE | T DATA | 2.DATE | | | |-------------------|----------------|------------|-----------------|--------|-----------|--------|-------|------| | ARMY | 11 2001 | | 001101110011011 | 11.002 | J. J | 06 | 5 FEB | 2003 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | | | | | | | Schweinfurt Tr | ng Areas (23) |), Germany | (Schweinfurt | (,) | | | | | | 4.PROJECT TITLE | | | | | 5.PROJECT | NUMBER | | | | | | | | | | | | | | Modified Recor | d Fire Range | | | | | | 53940 | | ### REQUIREMENT: (CONTINUED) M16A1/A2 and M4/M4A1 rifles. Upgrade M249 Squad Assault Weapon 10 meter firing and qualification. This capability is vital to the USAREUR individual marksmanship program, is mission essential, and urgently required. This project will provide USAREUR soldiers with modern marksmanship training and qualification facilities and gives commanders the ability to qualify a firing order in less than 20 minutes. CURRENT SITUATION: Currently, conduct of rifle marksmanship is on a pre-World War II (WWII) vintage known distance range, inadequate in size and structure to support the requirements of modern weapons qualification in accordance with US Army training requirements and standards. The Dittelbrunn Range, originally built in a rural setting, is encircled with regional
development, including housing areas, public roads, and recreation areas. The local development around the range area forces the installation to construct extensive earth berms and concrete, wood-faced baffles to eliminate the possibility of stray bullets and ricochets from leaving the range area. IMPACT IF NOT PROVIDED: If this project is not provided, marksmanship training will continue to be conducted on a degraded facility that has failed to keep pace with weapons fielding and doctrinal Army qualification requirements and is inadequate to support Army Standard 300-meter record fire marksmanship training and qualification. Its use will result in the continued loss of training time and significant costs relating to the maintenance of an inadequate facility. Without the modernization of this range, marksmanship training will continue to use the practices of the 1930s. ADDITIONAL: This project was coordinated with the installation physical security plan, and all required physical security measures are included. No anti-terrorism/force protection measures are required. Alternative methods of meeting this requirement were explored during project development. This project is the only feasible option to meet the requirement. Sustainable principals will be integrated into the development, design, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army(Installation and Housing)certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. <u>NATO SECURITY INVESTMENT:</u> This project is not within an established NATO infrastructure category for common funding, nor is it expected to become eligible. | 1.COMPONENT | | | | | | 2.DATE | | |--------------------------------|----------------|---------------|---|---------------|-----------|---|------------| | | FY | 2004 M | ILITARY CONST | RUCTION PROJE | CT DATA | | | | ARMY | | | | | | 06 FI | EB 2003 | | B.INSTALLATION A | AND LOCATI | ON | | | | | | | Schweinfurt T | Trna Are | as (23). | Germany (Schw | einfurt) | | | | | PROJECT TITLE | | (== // | (0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 5.PROJECT | NUMBER | | | | | | | | | | | | Modified Reco | ord Fire | Range | | | | 539 | 940 | | () CIIDDI EME | יגרו דגייינאי. | Ͳ λ• | | | | | | | <u>L2. SUPPLEME</u>
A. Esti | | esign Dat | ·a: | | | | | | (1) | Status | | | | | | | | , , | (a) D | ate Desid | n Started | | | JAN | 2002 | | | | | omplete As Of | | | | 30.00 | | | (c) D | ate 35% I | esigned | | | <u>FEB</u> | 2003 | | | (d) D | ate Desig | n Complete | | | <u>NOV</u> | 2003 | | | (e) P | arametric | Cost Estimat | ing Used to D | evelop C | osts | YES | | | | | sign Contract | | | | | | | | | study and lif | | analysis | will be | | | | d | ocumented | l during the f | inal design. | | | | | (2) | Basis: | | | | | | | | (- / | | tandard c | or Definitive | Design: NO | | | | | | | | | _ | | | | | (3) | | | st (c) = (a) + | | | ٠. | 000) | | | | | of Plans and | | | | | | | | | Design Costs. | | | | | | | | | .gn Cost | | | | | | | ` ' | _ | • | | | | <u>370</u> | | | (e) I: | n-nouse | • | | | • | 160 | | (4) | Constr | uction Co | ontract Award. | | | <u>DEC</u> | 2003 | | (5) | Constr | uction St | art | | | <u>APR</u> | 2004 | | (6) | Constr | uction Co | ompletion | | | <u>AUG</u> | 2005 | | | | | | | | | | | B. Equi | | | l with this pr | oject which w | ill be b | rovided fi | rom | | ocher appro | PT TACTO | 110 • | | | Fisc | al Year | | | Equipment | _ | | Procurin | q | | opriated | Cost | | Nomenclat | | | Appropri | | | <u>equested</u> | (\$000) | | | | | | | | | | | | | | AN | Installation Engineer: Mr. Robin Fisher | 1.COMPONENT | | | | | | | | | 2.DATE | | | |--------------------|---------------------------|------------------|-----------------|--------|------------|----------|-------|------------|--------|------------|--| | | FY 20 | 004 MIL I | TAF | RY CC | NSI | RUCTION | PROJ | ECT DATA | | | | | ARMY | | | | | | | | | 06 | FEB 2003 | | | 3.INSTALLATION AND | D LOCAT | ION | 4.PROJECT TITLE | | | | | | 1 33 | 122 2000 | | | Leighton Barra | icks | | | | | | | | | | | | Germany (Wuerz | | | | | | Barrack | s - 1 | Leighton | | | | | 5.PROGRAM ELEMENT | 6.CATEGORY CODE | | 7. | PROJ | ECT NUMBER | | | COST (\$00 | 0) | | | | | | | | | | | | Auth | 18, | 500 | | | 22369A | | 721 | | | | 54286 | | Approp | 18, | | | | | | , | 9 | .COST | EST | 'IMATES | | | 207 | | | | | ITEM UM (M/E) QUANTITY | | | | | | | | | | | | PRIMARY FACILI | | | OIVI | (1-1/E | / | QUA | 71777 | | | 14,066 | | | Barracks | | | m2 | (SF) | | 5,400 | (| 58,125) | 1,949 | • | | | Company Operat | ions A | Area | | (SF) | | 1,384 | | | 1,826 | | | | Equipment Stor | | | | (SF) | | 59.92 | | 645) | 1,343 | (80) | | | IDS Installati | _ | | LS | , , | | | | , | | (28) | | | Antiterrorism | Force | Protection | LS | | | | | | | (662) | | | Building Infor | matio | n Systems | LS | | | | | | | (246) | | | SUPPORTING FAC | | | | | | | | | | 2,608 | | | Electric Servi | .ce | | LS | | | | | | | (205) | | | Water, Sewer, | Gas | | LS | | | | | | | (263) | | | Steam And/Or C | hille | d Water Dist | LS | | | | | | | (234) | | | Paving, Walks, | Curb | s & Gutters | LS | | | | | | | (877) | | | Storm Drainage | 2 | | LS | | | | | | | (64) | | | Site Imp(66 | (2) Der | mo() | LS | | | | | | | (662) | | | Information Sy | stems | | LS | | | | | | | (98) | | | Antiterrorism/ | Force | Protection | LS | | | | | | | (205) | | | | | | | | | | | | | | | | ESTIMATED CONT | RACT (| COST | | | | | | | | 16,674 | | | CONTINGENCY PE | RCENT | (5.00%) | | | | | | | | <u>834</u> | | | SUBTOTAL | | | | | | | | | | 17,508 | | | SUPV, INSP & O | VERHE | AD (6.50%) | | | | | | | | 1,138 | | | TOTAL REQUEST | | | | | | | | | | 18,646 | | | TOTAL REQUEST | | | | | | | | | | 18,500 | | | INSTALLED EQT- | NSTALLED EQT-OTHER APPROP | | | | | | | | | () | | | | | | | | | | | | | | | | | osed Const | | | | | rracks i | | | | | | 10.Description of Proposed Construction Construct a barracks including equipment storage area, and a company operations area with arms rooms. Install an intrusion detection system (IDS). Supporting facilities include utilities; electric service; exterior lighting; fire protection and alarm systems; sanitary sewer; storm drainage; access road; paving, walks, curbs and gutters; parking; information systems; and site improvements. Heating will be provided by connection to the existing district heat system. Anti-terrorism/force protection will be provided by structural reinforcement, special windows and doors, and site measures. Comprehensive interior design services are required. Access for the handicapped will be provided. PROJECT: Construct a barracks. (Current Mission) <u>REQUIREMENT:</u> This project is required to provide living and working conditions for soldiers that meet current standards. Maximum and intended utilization is 150 soldiers. <u>CURRENT SITUATION:</u> The capacity of existing barracks at this installation will reduce as they are modernized to current standards. This will create a deficit that requires construction of a new barracks. There are no facilities | 1.COMPONENT | FY | 2004 | MTT.TTARY | CONSTRUCTION | PROJECT | рата | 2.DATE | | | |-------------------|-----------|--------|-----------|-----------------|----------|-----------|--------|-------|------| | ARMY | | 2001 | | 001101110011011 | 11100201 | | 06 | FEB | 2003 | | 3.INSTALLATION AN | D LOCATIO | N | | | | | | | | | Leighton Barra | ıcks, Ge | ermany | (Wuerzbur | g) | | | | | | | 4.PROJECT TITLE | | | | | 5.1 | PROJECT 1 | NUMBER | | | | Barracks - Lei | .ghton | | | | | | | 54286 | 5 | ### CURRENT SITUATION: (CONTINUED) on the installation that can be converted to barracks, nor are there any facilities located nearby that could satisfy the requirement. IMPACT IF NOT PROVIDED: If this project is not provided, soldiers will be forced to either live in overcrowded conditions or far away from their duty station, which will adversely impact morale, retention, and readiness. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all physical security measures are included. Also, all required Anti-Terrorism/Force Protection measures are included. Alternative methods of meeting this requirement have been explored during period development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. During the past two years, \$0.5M has been spent on sustainment, restoration and modernization (SRM) (formerly known as Real Property Maintenance) of unaccompanied enlisted personnel housing at Leighton Barracks. Upon completion of this project, the remaining unaccompanied enlisted permanent party personnel deficit will be 219 soldiers at maximum occupancy at this installation. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. NATO SECURITY INVESTMENT: This
project is not within an established NATO infrastructure category for common funding, nor is it expected to become eligible in the foreseeable future. ## 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1)Status: | (a) | Date Design Started | <u> </u> | |-------|-------------------------------------|----------| | (b) | Percent Complete As Of January 2003 | 30.00 | | (C) | Date 35% Designed | FEB 2003 | | (7) | | | - (e) Parametric Cost Estimating Used to Develop Costs _____YES - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: YES - (b) Where Most Recently Used: Coleman Barracks GE140 (a) Date Degian Started TITM 2001 | 1.COMPONENT | | | | 2.DATE | | |-------------------|-----------------------|-----------------------------|-------------|---|------------| | | FY 2004 MILITA | ARY CONSTRUCTION PROJE | CT DATA | | | | ARMY | | | | 06 FE | в 2003 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | Leighton Barra | acks, Germany (Wuerz | hura) | | | | | 4.PROJECT TITLE | terib, cermany (macra | Sarg, | 5.PROJECT N | TIMBER | | | 1.11.00001 1112 | | | 3.1100201 | | | | Decrease Today | t alla er ang | | | F40 | 0.6 | | Barracks - Lei | ignton | | | 542 | 86 | | 10 011001 51451 | | 7. | | | ļ | | | NTAL DATA: (Continue | • | | | l | | | mated Design Data: (| • | | | ļ | | (3) | Total Design Cost (| c) = (a) + (b) OR (d) + (e) | ∍): | (\$0 | 00) | | | (a) Production of 3 | Plans and Specification | ons | | <u>825</u> | | | (b) All Other Design | gn Costs | | · · · | 285 | | | | ost | | | | | | ` ' | | | | | | | | | | | | | | (e) III IIOuse | | | • | _ 3 / 0 | | (4) | Construction Contra | ct Award | | DEC | 2003 | | ` ' | | | | | | | (5) | Construction Start. | | | <u>APR</u> | 2004 | | | | | | | | | (6) | Construction Comple | tion | | <u>JUL</u> | 2005 | | | | | | | | | | | | | | | | B. Equip | pment associated with | h this project which w | vill be pr | ovided fr | om | | other approp | oriations: | | | | | | | | | Fisca | ıl Year | | | Equipment | | Procuring | | priated | Cost | | Nomenclatu | 120 | Appropriation | | guested | (\$000) | | MOMETICIACO | <u>ire</u> | Appropriacion | OT VE | equestea | (3000) | | | | NA | | | | Installation Engineer: William K. Holz ## DEPARTMENT OF THE ARMY FISCAL YEAR 2004 # MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | STATE | PROJECT
NUMBER | INSTALLATION (COMMAND/REGION) PROJECT TITLE | Al | JTHORIZATION
REQUEST | APPROPRIATION REQUEST | | | |-------|-------------------|--|----|-------------------------|-----------------------|---|------------| | Italy | 53881 | Italy Various (USAREUR/EURO)
Aviano Air Base
Joint Deployment Facility | | 15,500 | 15,500 | С | 231
233 | | | 58493 | Livorno Livorno Supply & Maint Area Vehicle Maintenance Facility | | 22,000 | 22,000 | С | 236 | | | | Subtotal Italy Various PART I | \$ | 37,500 | 37,500 | | | | | | * TOTAL MCA FOR Italy | \$ | 37,500 | 37,500 | | | THIS PAGE INTENTIONALLY LEFT BLANK | . COMPONENT | l F | Y 2004-2005 MILI | TARY CONSTR | UCTION PE | ROGRAM | | 2. DA | TE | |---------------------|-----------------|---|-------------|---------------|---------|---------|-----------|-----------------| | ARMY | | | | | | | | FEB 2003 | | | | | | | | | | 122 2003 | | INSTALLATION AND I | OCATION | 4. COMMAN | D | | | | 5. AR | EA CONSTRUCTION | | | | 1. 001111 | | | | | | ST INDEX | | Italy Various | | US Army Europe | and Sevent | h Armv | | | | 01 11011 | | Italy | | (Installation | | _ | rone Pe | aion) | | 1.22 | | Italy | | (IIISCAIIACIOII I | Mariagement | Acty, Eur | tope ne | .groii/ | | 1.22 | | 6. PERSONNEL STREET | JGTH: PERMA | NIFNT | STUDENTS | | STIE | PORTED | | | | O. TEROORVEE STREET | | IST CIVIL OFFIC | | ידעדו. רבינדי | | | απиπт. π | OTAL | | A. AS OF 30 SEP 20 | | 276 2733 | 0 0 | 0 | 114 | 996 | 2438 | 11,213 | | B. END FY 2008 | | 309 1364 | 0 0 | 0 | 57 | 518 | 1178 | | | B. END F1 2006 | 331 2 | .309 1304 | 0 0 | U | 37 | 210 | 11/0 | 5,757 | | | | 7 TNV/F | NTORY DATA | (\$000) | | | | | | A. TOTAL AREA. | | 5,156 ha | | 40 AC) | | | | | | | | SEP 2002 | | | | 2 | 020 100 | | | | | NVENTORY | | | | ۷, | 930,188 | | | | | | | | | | 37,909 | | | | | THE FY 2004 PRO | | | | | 37,500 | | | | | THE FY 2005 PRO | | | | | 23,500 | | | | | (NEW MISSION ON | | | | | 0 | | | | | • | | | | _ | 37,935 | | | H. GRAND TOTAL | | • | | | • | 3, | 067,032 | | | | | | | | | | | | | 8. PROJECT APPROPE | | STED IN THE FY 20 | 04 PROGRAM: | | | | | | | CATEGORY PROJEC | | | | | | ST | | STATUS | | CODE NUMBER | | ROJECT TITLE | | | | (00 | | COMPLETE | | | _ | yment Facility | | | | .5,500 | | 12/2003 | | 214 5849 | 3 Vehicle Mai | ntenance Facility | У | | 2 | 2,000 | 06/2002 | 12/2003 | | | | | | | | E 500 | | | | | | | TOT | AL
 | | 57,500 | | | | 9. FUTURE PROJECT | APPROPRIATIONS | ; : | | | | | | | | CATEGORY | | | | | CC | ST | | | | CODE | F | ROJECT TITLE | | | (\$0 | 00) | | | | A. REQUESTED | | | | | | , | | | | 441 | | perations Facili | tv | | 2 | 3,500 | | | | | | F | -1 | | | . , | | | | | | | TOT | 'AL | 2 | 3,500 | | | | B. PLANNED NEX | T FOUR PROGRAM | I YEARS (NEW MISS | ION ONLY): | NONE | | | | | | C. DEFERRED S | JSTATNMENT. RES | TORATION. AND MO | DERNIZATION | (SRM): | 13 | 2.049 | | | | C. DEFERRED SU | JSTAINMENT, RES | TORATION, AND MO | DERNIZATION | (SRM): | 13 | 2,049 | | | | 10. MISSION OR MA | OR FUNCTIONS: | | | | | | | | | USAREUR twin r | nissions are de | eterring war and 1 | being able | to win if | f attac | ked. S | upport of | US Army, Europ | 1. COMPONENT | FY 2004-2005 MILITARY CONSTRU | ICTION PROGRAM | 2. DATE | |---------------------|---|------------------------|--------------------------| | ARMY | | | 06 FEB 2003 | | | | | | | | | | | | TNICTIAT I ATTA | I AND I OCADION: Thele More out | Tholas | | | INSTALLATION | N AND LOCATION: Italy Various | Italy | 11 OUTSTANDING POU | LUTION AND SAFETY DEFICIENCIES: | | | | 11. 00101112110 101 | | (\$00 | 0) | | 3 3 TD DOLLING | · | (500 | | | A. AIR POLLUTIO | | | 0 | | B. WATER POLLUT | TION | | 0 | | C. OCCUPATIONAL | SAFETY AND HEALTH | | 0 | | | | | | | | | | | | | | | | | REMARKS : | | | | | | 3 5 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | | | | | cost to remedy the deficiencies in all exi | | | | | on is \$132,049,000, based on the Installat | ion Status Report Info | rmation on conditions as | | of October 2002. | 1 | 1.COMPONENT | EV 2 | ^^4 MTT. T | יייא דע ע | COME | TRUCTION PROJ | ነው <i>ኮኔ</i> ሞል | 2.DATE | | | |----------------------------|--|-------------------|------------|---------|-----------------|------------------------|----------|---------------|--| | ARMY | FY 2 | UU4 MILII | TAKI | COMP | TRUCTION FROM | CI DETE | | FEB 2003 | | | 3.INSTALLATION AN | D LOCAT | ION | | | 4.PROJECT TITLE | | 00 | FED ZUUJ | | | Aviano Air Bas | | | | | | | | | | | Italy | , | | | | Joint Deploy | cility | | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | | 7.PRO | JECT NUMBER | 8.PROJECT COST (\$000) | | | | | | | | | | | Auth | 15, | 500 | | | 22369A | | 218 | | | 53881 | Approp | 15, | | | | | | | 9.0 | COST ES | TIMATES | | | | | | | ITEM | | UM (| M/E) | QUANTITY | | | | | | PRIMARY FACILI | TY | | | | | | | 11,208 | | | Heavy Drop Rig | ging | Facility | m2 (| SF) | 2,415 (| 26,000) | 3,898 | (9,414) | | | 40-Ton Vehicle | Scal | е | EA | | 1 | | 299,165 | (299) | | | Building Repla | cemen | t | m2 (| SF) | 428.93 (| 4,617) | 1,166 | (500) | | | Antiterrorism | Force | Protection | LS | | | | | (532) | | | EMCS Connection | n | | LS | | | | | (55) | | | Building Infor | rmatio | n Systems | LS | | | | | (408) | | | SUPPORTING FAC | CILITI | <u>ES</u> | | | | | | 2,617 | | | Electric Servi | | | LS | | | | | (492) | | | Water, Sewer, | | | LS | | | | | (98) | | | Paving, Walks, | | s & Gutters | LS | | | | | (217) | | | Storm Drainage | | | LS | | | | | (305) | | | - | .4) De | mo(118) | LS | | | | | (332) | | | Information Sy | | | LS | | | | | (827) | | | Antiterrorism/ | 'Force | Protection | LS | | | | | (346) | | | | | | | | | | | | | | EGETMANED GOVE | | GO GET | | | | | | 12 005 | | | ESTIMATED CONT | | | | | | | | 13,825 | | | CONTINGENCY PE | IRCENT. | (5.00%) | | | | | | 691 | | | SUBTOTAL
SUPV, INSP & C | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 7D /6 E0%) | | | | | | 14,516
944 | | | TOTAL REQUEST | VERDE. | AD (0.50%) | | | | | | 15,460 | | | TOTAL REQUEST | / DOITH | רבּט / | | | | | | 15,500 | | | INSTALLED EQT- | | | | | | | | 13,300 | | | INSTALLED EQT- | OINEK | APPROP | | | | | | () | | | | | | | | | | | | | | 10.Description of Propo | osed Const | ruction Cons | l
struc | t a H | eavy Drop Rig | ging Fac | ility. P | hase T | | | of the Deploym | | | | | | | | | | | high-line shed | | | | | | | | | | | area, 40-ton o | | | | | | | | - | | | Demolish and r | | | | | | | | • | | | electrical sub | _ | | _ | | | | _ | pression | | | facility (tota | | _ | |
 | _ | _ | _ | | | water, sanitar | | | | | | | | | | | safety systems | | | | | | | | | | | improvements. | | | | | | | | | | | units. Connect | | | | | | | | | | | monitoring sys | | | | | | | | _ | | | barriers, and | | | | | | | | <u>~</u> · | | | | | -
 | | | | | | | | | 11. REQ: | | ,415 m2 ADQT | | | | JBSTD: | | 907 m2 | | | PROJECT: Cons | struct | a Heavy Drop | Rig | ging | Facility (HDRI | F) Phase | I of Ai | rborne | | | Deployment Fac | cility | . (Current Mi | ssio | n) | | | | | | | 1.COMPONENT | FY 2004 | MTTTTNDV | CONSTRUCTION | DDO.TEC | ע האלו ה | 2.DATE | | | |--------------------|----------------|----------|--------------|---------|----------|--------|-------|------| | ARMY | FI 2004 | MILLIARI | CONSTRUCTION | PROUEC | I DAIA | 06 | FEB | 2003 | | 3.INSTALLATION AND | D LOCATION | | | | | | | • | | Aviano Air Bas | se, Italy | | | | | | | | | 4.PROJECT TITLE | | | | 5 | .PROJECT | NUMBER | | | | Joint Deployme | ent Facility | | | | | | 53881 | | <u>REQUIREMENT:</u> This project is required to provide the necessary facilities to deploy an airborne battalion ready force (1,000 soldiers and equipment) within 36 hours from Aviano Air Force Base, Aviano, Italy. This facility will provide space to conduct all heavy drop rigging operations of equipment and ammunition; storage of cargo and personnel parachutes, rigging material and equipment, and rigged pallets of ammunition; covered wash area to prepare vehicles for airlift operations; and administrative area for operational control. Consolidating all operations in one facility in the proximity of the designated departure airfield, will allow for much faster response times and more efficient rigging operations. CURRENT SITUATION: The heavy drop rigging operations are performed ad-hoc in temporary space at Aviano Air Base. The current rigging facility is an old (early 1970s), temporary metal warehouse shell that is undersized, without an overhead crane, fixed pallet rollers, or K-loader dock. It is located on the side of the airfield furthest from where uploading of aircraft takes place. It is in a non-explosive area prohibiting rigging of ammunitions. Heavy loads must be initially rigged outside with the aid of a mobile crane, rolled inside on temporary rollers, rigged, and then rolled outside and lifted to a truck for movement to a K-loader transfer area. Ammunition must be transported to the hot cargo area and rigged outside and exposed to the weather. IMPACT IF NOT PROVIDED: If this project is not provided, the rapid IMPACT IF NOT PROVIDED: If this project is not provided, the rapid deployment mission will continue to be conducted in inefficient facilities and disjointed locations resulting in the airborne battalion's failure to meet deployment requirements. This adversely affects combat readiness. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all physical security measures are included. Also, all required anti-terrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. The facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. NATO SECURITY INVESTMENT: North Atlantic Treaty Organization (NATO) project approval funding, although being pursued, is 5 years away from realization; hence, Military Construction, Army (MCA) funding is required to prefinance this project. Project solicitation and discussion with NATO will highlight this issue, thus allowing potential future recoupment of United States expenditures. Recent world terrorist events and heightened force protection conditions have accelerated the need for this facility. | 1.COMPONENT | T | T | | | | | | | 2.DATE | | |-------------|------------------|----------------|--------------------|----------|-------------------|---------------|-----------------|-----------|---|----------------| | | | | FY 2004 | MILIT | ARY CONST | RUCTION I | PROJECT : | DATA | | | | ARMY | | | | | | | | | 06 FI | EB 2003 | | 3.INSTALLAT | TION A | ND LOC. | ATION | | | | | | | | | Aviano A | ir Ba | .aa T | [+a] ₃₇ | | | | | | | | | 4.PROJECT T | | .SE, 1 | | | | | 5.PF | ROJECT I | NUMBER | | | | | | | | | | | | | | | Joint Dep | ploym | nent F | a <u>cility</u> | | | | | | 538 | 381 | | | | | | | | | | | | | | | | | DATA: | D-+ | | | | | | | | Α. | Est1 (1) | mateo.
Stat | d Design I | Data: | | | | | | | | | (1) | (a) | | sian St | arted | | | | <u>MAY</u> | 2002 | | | | (b) | | | | | | | <u>MAI</u> | | | | | (c) | | | | | | | <u>JAN</u> | | | | | (d) | | | | | | | DEC | | | | | (e) | Parameti | ric Cos | st Estimat | ing Used | to Deve | lop Co | osts | | | | | (f) | | | Contract | | | | | | | | | (g) | | | ly and lif | | | lysis | will be | | | | | | document | tea aur | ing the f | inal des | ign. | | | | | | (2) | Basi | ig: | | | | | | | | | | \ - , | (a) | | d or De | efinitive | Design: | NO | | | | | | | • | | | | = | | | | | | | (3) | | al Design | | | | | | | 000) | | | | (a) | | | | | | | • | | | | | (b) | | | | | | | • | | | | | (c)
(d) | | | | | | | · · · · · <u> </u> | | | | | (a)
(e) | | | | | | | | | | I | | () | ±11 110 c | = | • • • • • • • • • | | • • • • • • • • | • • • • • | | 140 | | I | (4) | Cons | struction | Contra | act Award. | | | | <u>APR</u> | 2004 | | I | | | | | | | | | | | | I | (5) | Cons | struction | Start. | • • • • • • • • • | | | • • • • • | <u>MAY</u> | 2004 | | I | 161 | Conc | | 7-m-1- | | | | | M7\37 | 2006 | | İ | (6) | COIIE | struction | COMPTE | ETTOII | | | • • • • • | <u>MAY</u> | 2006 | | | | | | | | | | | | | | В. | Equi | .pment | associat | ted wit | h this pr | roject wh | ich will | be p | rovided fi | rom | | other a | appro | priat | cions: | | | | | | | | | l | | | | | | | | | al Year | | | | pment | | | | Procurir | | | | opriated | Cost | | Nomer | <u>nclat</u> | <u>.ure</u> | | | Appropri | <u>lation</u> | | Or K | <u>equested</u> | <u>(\$000)</u> | | | | | | | NA | 1.COMPONENT | | | | | | | | 2.DATE | | | | |---------------------------|-------------|-----------------|--------------|----------|-------------|--------|----------------|------------|----------|--|--| | | FY 2 | 004 MILI | TARY | CONST | TRUCTION P | ROJE | CT DATA | | 2000 | | | | ARMY 3.INSTALLATION AND | | | | | TA PROTECT! | | | 06 | FEB 2003 | | | | | | | | | 4.PROJECT | ТІТЬЬ | | | | | | | Livorno Supply | | int Area | | | 1. !7 - | - 1124 | | | | | | | Italy (Livorno | | T COTTOODY CODE | | T | | Mair | | | Facility | | | | 5.PROGRAM ELEMENT | ŀ | 6.CATEGORY CODE | | 7.PKOJ | JECT NUMBER | | | COST (\$00 | • | | | | ====== | ŀ | 01.4 | | | 50400 | | Auth
Approp | 22, | | | | | 72896A | ' | 214 | 0.0 | SOOM FOR | 58493 | | APPLOF | 22, | 000 | | | | | | | | COST EST | | | | | | | | | יז דד / ערד זיי היייד ריי | ITEM | | UM (N | M/E) | QUAN | TITY | | | 16 216 | | | | PRIMARY FACILI | | E 2 | | ~= \ | 4 056 | , | 52 246) | 1 000 | 16,216 | | | | Vehicle Maint. | | | m2 (S | • | 4,956 | | 53,346) | | | | | | Hazardous Wast | | | m2 (S | | 119 | | 1,281) | | | | | | Administrative | | _ | m2 (S | | 1,006 | | 10,828) | | | | | | Armament Maint | | - | m2 (S | | 426 | | 4,585) | | | | | | Industrial Gas | | | m2 (S | SF) | 212 | (| 2,282) | 328.40 | | | | | Total from C | | | | | | | | | (3,586) | | | | SUPPORTING FAC | | | | | | | | | 3,359 | | | | Electric Servi | | | LS | | | | | | (210) | | | | Water, Sewer, | | | LS | | | | | | (56) | | | | Steam And/Or C | | | | | | | | | (22) | | | | Paving, Walks, | | | LS | | | | | | (1,423) | | | | Storm Drainage | | | LS | | | | | | (39) | | | | Site Imp(1,05 | | | LS | | | | | | (1,391) | | | | Information Sy | | | LS | | | | | | (82) | | | | Antiterrorism/ | Force | Protection | LS | | | | | | (136) | | | | | | | | | | | | | 10 555 | | | | ESTIMATED CONT | | | | | | | | | 19,575 | | | | CONTINGENCY PE | RCENT | (5.00%) | | | | | | | 979 | | | | SUBTOTAL | | | | | | | | | 20,554 | | | | SUPV, INSP & O | VERHE. | AD (6.50%) | | | | | | | 1,336 | | | | TOTAL REQUEST | | | | | | | | | 21,890 | | | | TOTAL REQUEST | | | | | | | | | 22,000 | | | | INSTALLED EQT- | OTHER | APPROP | | | | | | | () | Ļ | L | - 1 - 1 | | | _ | | | | | 10.Description of Propo | | | | | | | | | | | | | facility, haza | | | | | | | | | | | | | maintenance/st | | | | | | | | | | | | | pre-wash rack, | | _ | | | | | | _ | _ | | | | dock at rail s | _ | _ | | | _ | | | | | | | | receiving open | | | | | | | | | | | | | fuel/defuel pa | | | | | | | | | | | | | service; under | | | | | | | | | | | | | wastewater con | | | | | | | | | | | | | lighting; conc | | | | | | | | | | | | | drainage ditch | | | | | | | | | | | | | site improveme | | | | | | | | | | | | | by a central h | | | | | | | | | nclude | | | | facility struc | | | | | | | | | | | | | measures. Demo | | | | | | | | nt area | roads | | | | (9,160 m2). Ac | cess | for the handi | cappe | ed wil | ll be prov | rided | 1. | | | | |
6,727 m2 ADQT: NONE SUBSTD: 11. REQ: PROJECT: 3,139 m2 | 1.COMPONENT | | | | | | | 2.DATE | | |--------------------|-------------------|-----|------------|--------|-------|-----------|---------|----------| | | FY 2004 MILI | TAR | Y CONSTRUC | TION E | PROJE | CT DATA | | | | ARMY | | | | | | | 06 | FEB 2003 | | 3.INSTALLATION AND | LOCATION | | | | | | | | | | | | | | | | | | | Livorno Supply | & Maint Area, Ita | aly | (Livorno) | | | | | | | 4.PROJECT TITLE | | | | | | 5.PROJECT | NUMBER | | | | | | | | | | | | | Vehicle Mainte | nance Facility | | | | | | | 58493 | | | | | | | | | | | | 9. COST ESTI | MATES (CONTINUED) | | | | | | | | | | | | | | | | Unit | Cost | | Item | | UM | (M/E) | QUANT | rity | | COST | (\$000) | | | | | | | | | | | | PRIMARY FACILI | TY (CONTINUED) | | | | | | | | | Manual Vehicle | Wash Rack | LN | | 1 | | | 161,806 | (162) | | Manual Grease | Rack | LN | | 1 | | | 261,021 | (261) | | Automatic Wash | Facility | LN | | 1 | | | 300,934 | (301) | | Loading Dock, | Rail Spur | m2 | (SF) | 1,350 | (| 14,531) | 134.23 | (181) | | Loading Dock, | Shpng & Rcvng | m2 | (SF) | 638 | (| 6,867) | 125.55 | (80) | | Open Storage, | Shpng & Rcvng | m2 | (SF) | 930 | (| 10,010) | 117.72 | (109) | | Sentry Box w/ | Barriers | EΑ | | 2 | | | 21,544 | (43) | | Fuel/Defuel Pa | ds | m2 | (SF) | 600 | (| 6,458) | 170.08 | (102) | | Antiterrorism | Force Protection | LS | | | | | | (691) | | Railroad Track | s w/Ties & Ballas | m | (LF) | 2,830 | (| 9,285) | 336.70 | (953) | | Building Infor | mation Systems | LS | | | | | | (703) | | | | | | | | | Total | 3,586 | REQUIREMENT: Commander, US Army, Europe (USAREUR) is to conduct land reinforcing operations in the Southern Region for the reinforcement, movement and sustainment of US Forces; or in support of out-of-area operations. USAREUR must have the capability to respond immediately to any aggression, seize the initiative to restore the Region's territorial integrity, and rapidly employ capable forces in crisis management for peacekeeping situations under USAREUR planning scenarios. USAREUR needs the ability to inject a heavy brigade-sized reaction or augmentation force into the Southern Region at a rate which can only be achieved by pre-positioned material. This in turn requires adequate storage and maintenance facilities for equipment and supplies, located to provide a strategic logistics projection platform for US operations throughout the Region. The supply stocks and echelon-above-brigade (EAB) support slice which form part of the US reaction or augmentation force will also improve the US ability to respond to peace support operations including humanitarian assistance and disaster relief. One heavy brigade set of equipment with commensurate EAB support slice must be provided, or assigned to the Allied Command, Europe (ACE) Rapid Reaction Corps(ARRC). Upon deployment, this brigade must be operational at about the same time as the ARRC Headquarters. This project is required to store and maintain pre-positioned US 1x1 brigade set vehicles, supplies, equipment, and ammunition to be employed by US Forces in an AARC deployment to the Southern Region and improve the operational efficiency of the Livorno Supply and Maintenance Depot. This project is required to provide facilities and sites which meet current minimum AT/FP and seismic standards to protect US personnel and facilities from earthquakes and terrorist acts. <u>CURRENT SITUATION:</u> Existing rail, truck, and seaport deployment facilities and staging areas are inadequate, inefficient, and cannot support a major | 1.COMPONENT | FY 2004 | MILITARY CO | ONSTRUCTION | PROJEC | T DATA | 2.DATE | | | |-------------------|----------------|----------------|-------------|--------|------------|--------|-------|------| | ARMY | | | | | | 06 | FEB 2 | 2003 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | Livorno Supply | / & Maint Are | ea, Italy (Liv | vorno) | | | | | | | 4.PROJECT TITLE | | | | 5 | .PROJECT 1 | NUMBER | | | | Vehicle Mainte | enance Facili | tv | | | | 5 | 8493 | | deployment in the time frame required. Existing permanent facilities, #### CURRENT SITUATION: (CONTINUED) originally constructed in the 1950s, are deteriorated and have never had a major renovation. Existing deteriorated and temporary clamshell shelters must now support permanent operations. Existing vehicle maintenance and preservation and armament maintenance and storage facilities are comprised of temporary clamshell shelters, which are inadequate to meet national missions at the site. Pre-positioned, expensive US 1X1 brigade set vehicles and equipment are maintained at less than full mission capability. Administrative and technical support facilities are seriously inadequate or non-existent. Existing building and site information systems are inadequate and do not meet current communication, command and control requirements. Existing inhabited facilities and sites do not meet current minimum seismic and force protection standards. Facilities are susceptible to damage and US personnel are at risk to loss of life or injury due to earthquakes and terrorist acts. IMPACT IF NOT PROVIDED: If this project is not provided, rail, truck and seaport capacities within the Southern Region will not be adequate to support USAREUR's mission to respond immediately to a crisis or aggression, to seize the initiative to restore the Region's territorial integrity, or to support the rapid employment of capable forces as required in Guidelines for Operational Planning. Prepositioned, expensive US 1X1 brigade set vehicles and equipment will continue to be maintained at less than full mission capability. Limited, strategic, maritime assets will continue to cross the Atlantic or equipment that might be part of other USAREUR force packages will continue to be used to replace deteriorating, non-maintained 1X1 brigade set vehicles and equipment resulting in delayed response and degraded unit effectiveness. Southern Region rail, truck and seaport operations will continue to be negatively impacted by the lack of adequate staging areas and vehicle maintenance and preservation, armament maintenance/storage, administrative and technical support facilities. If this project is not provided, soldiers conducting movements from Livorno to Southern Region Area of Operations will continue to be exposed to safety hazards and will continue to be at risk of loss of life or injury due to earthquakes and terrorist acts. This project has been coordinated with the installation physical ADDITIONAL: security plan, and all physical security measures are included. Also, all required anti-terrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. A parametric cost estimate based upon project | 1.COMPONENT | | I o name | |-------------------|--|-------------------------| | 1.COMPONENT | THE COOK WILLIAM BY GOVERNMENT BOOTH | 2.DATE | | | FY 2004 MILITARY CONSTRUCTION PROJE | | | ARMY | | 06 FEB 2003 | | 3.INSTALLATION AN | ID LOCATION | | | | | | | | y & Maint Area, Italy (Livorno) | | | 4.PROJECT TITLE | | 5.PROJECT NUMBER | | | | | | Vehicle Mainte | enance Facility | 58493 | | | | | | ADDITIONAL: | (CONTINUED) | | | engineering de | esign was used to develop this budget esti | mate. A parametric cost | | estimate based | d upon project engineering design was used | to develop this budget | | estimate. | | | | NATO SECURITY | INVESTMENT: This project is only partial | ly eligible for funding | | | ablished NATO infrastructure category for | | | | CP3A-0019. This project has the potential | | | of costs from | | 1 | | | | | | 12. SUPPLEMEN | NTAL DATA: | | | | mated Design Data: | | | (1) | Status: | | | (1) | (a) Date Design Started | лит 2002 | | | (b) Percent Complete As Of January 2003. | | | | | | | | (c) Date 35% Designed | | | | (d) Date Design Complete | | | | (e) Parametric Cost Estimating Used to D | | | | (f) Type of Design Contract: Design-bid | | | | (g) An energy study and life cycle cost | analysis will be | | | documented during the final design. | | | | | | | (2) | Basis: | | | | (a) Standard or Definitive Design: NO | | | | | | | (3) | Total Design Cost $(c) = (a)+(b)$ OR $(d)+(e)$ |): (\$000) | | | (a) Production of Plans and Specificatio | ns <u>1,080</u> | | | (b) All Other Design Costs | 1,075 | | | (c) Total Design Cost | <u>2,155</u> | | | (d) Contract | | | | (e) In-house | | | | | | | (4) | Construction Contract Award | MAR 2004 | | (-) | | | | (5) | Construction Start | MAV 2004 | | (3) | Construction Start | PAI 2004 | | (6) | Construction Completion | CED 2006 | | (0) | CONSCIUCCION COMPTECTON | <u>SEP ZUUb</u> | | 1.COMPONENT | 0004 | | | 2.DATE | | |---|----------------------|----------------------------|-------------|------------|----------------| | | FY 2004 MILIT | ARY CONSTRUCTION PROJE | CT DATA | 0.6 | - 0000 | | ARMY | D I OCATION | | | 06 F.E. | В 2003 | | 3.INSTALLATION AN | D HOCATION | | | | | | I irrama Garaga | r C Moint 7 T7 | · (Liverno) | | | | | Livorno Supply
4.project title | y & Maint Area, Ital | Y (LIVOTHO) | 5.PROJECT N | TIMBED | | | 1. F. V. OO P. C. 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | J.FROUECI N | אמטוייט | | | Wohialo Mainte | enance Facility | | | 584 | 0.2 | |
venicie maince | Hance Facility | | | 304 | 93 | | | | | | | | | 12. SUPPLEMEN | NTAL DATA: (CONTINU | (正) | | | | | | | th this project which w | vill be pr | covided fr | Om | | other approp | | ii ciiib project wiiicii v | VIII DC PI | Ovided iii | Oili | | ocher approp | 7114616115 | | Fisca | l Year | | | Equipment | | Procuring | | priated | Cost | | Nomenclatu | ıre | <u>Appropriation</u> | | quested | <u>(\$000)</u> | | <u> </u> | <u></u> | <u> 11991 OPI IACIOII</u> | <u> </u> | gaebeca | 10007 | | | | NA | Phone Number: 633 7736 Installation Engineer: Giovanni Tognetti # DEPARTMENT OF THE ARMY FISCAL YEAR 2004 # MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | NEW/ | | |-------|---------|-----------------------------------|---------------|---------------|---------|------| | | PROJECT | | AUTHORIZATION | APPROPRIATION | CURRENT | | | | NUMBER | PROJECT TITLE | REQUEST | REQUEST | MISSION | PAGE | | | | | | | | | | | | | | | | | | Korea | | Korea Various (EUSA/KORO) | | | | 243 | | | i | Area I Camp Casey | | | | | | | 54214 | Barracks Complex - Engineer Drive | 41,000 | 41,000 | C | 245 | | | 54589 | Barracks Complex - Ace Boulevard | 45,000 | 35,000 | C | 249 | | | i | Area I Camp Hovey | | | | | | | 58243 | Barracks Complex - Hovey | 29,000 | 29,000 | С | 253 | | | | | | | | | | | | Subtotal Korea Various PART I | \$
115,000 | 105,000 | | | | | | * TOTAL MCA FOR Korea | \$
115,000 | 105,000 | | | THIS PAGE INTENTIONALLY LEFT BLANK | | | 1.1 | 2004-2005 MILITARY (| CONSTRUCTION F | PROGRAM | | 2. DA | | |----|----------------------------------|----------------|-----------------------|----------------|-----------|---------|----------|-----------------| | | ARMY | | | | | | 06 1 | FEB 2003 | | 3. | INSTALLATION AND LOC | CATION | 4. COMMAND | | | | 5. ARI | EA CONSTRUCTION | | | | | | | | | CO | ST INDEX | | | Korea Various | | Eighth United States | _ | | | | | | | Korea | | (Installation Manage | ement Acty, Ko | orea Regi | ion) | | 1.07 | | | 6. PERSONNEL STRENGT | TH: PERMAN | ENT STUDEN | TS | SUPI | PORTED | | | | | | OFFICER ENLI | ST CIVIL OFFICER ENI | LIST CIVIL OF | FFICER E | NLIST C | CIVIL TO | OTAL | | | A. AS OF 30 SEP 2002 | 8370 533 | 65 23839 0 | 394 0 | 1212 | 13615 | 26213 | 127,008 | | | B. END FY 2008 | 3864 246 | 69 10712 0 | 135 0 | 544 | 6209 | 12048 | 58,181 | | | | | 7. INVENTORY | DATA (\$000) | | | | | | | A. TOTAL AREA | | 108,851 ha | 268,976 AC) | | | | | | | B. INVENTORY TOTA | AL AS OF 30 S | EP 2002 | | | 16,5 | 18,185 | | | | C. AUTHORIZATION | NOT YET IN IN | VENTORY | | | 7 | 38,757 | | | | D. AUTHORIZATION | REQUESTED IN | THE FY 2004 PROGRAM | | | 1 | 15,000 | | | | E. AUTHORIZATION | REQUESTED IN | THE FY 2005 PROGRAM | | • • | 1 | 61,800 | | | | F. PLANNED IN NEX | T FOUR YEARS | (NEW MISSION ONLY) | | • • | | 3,730 | | | | G. REMAINING DEFI | CIENCY | | | • • | 7 | 16,370 | | | | H. GRAND TOTAL | | | | | 18,2 | 253,842 | | | | 8. PROJECT APPROPRIA | ATIONS REOUEST | ED IN THE FY 2004 PRO | XGRAM: | | | | | | | CATEGORY PROJECT | ~ | | | COS | ST | DESIGN | STATUS | | | CODE NUMBER | PR | OJECT TITLE | | (\$00 | 00) | START | COMPLETE | | | 721 54214 | Barracks Com | plex - Engineer Drive | 2 | 42 | 1,000 | 11/2001 | 08/2003 | | | 721 54589 | Barracks Com | plex - Ace Boulevard | | 35 | 5,000 | 11/2001 | 08/2003 | | | 721 58243 | Barracks Com | plex - Hovey | | 29 | 9,000 | 05/2002 | 10/2003 | | | | | | TOTAL | 105 | 5,000 | | | | _ | | | | | | | | | | | 9. FUTURE PROJECT AN
CATEGORY | PPROPRIATIONS: | | | COS | С.П. | | | | | CODE | סמ | OJECT TITLE | | (\$00 | | | | | | A. REQUESTED IN | | | | (400 | , | | | | | 832 | Sanitary Sew | | | 13 | 2,000 | | | | | 214 | | tenance Facility | | | 1,800 | | | | | 721 | | plex - Camp Casey | | | 7,000 | | | | | 721 | | plex - Camp Humphreys | 3 | | 8,500 | | | | | 721 | | plex-Camp Stanley | | | 2,500 | | | | | | | | TOTAL | 161 | 1,800 | | | | | C. DEFERRED SUST | TAINMENT, REST | ORATION, AND MODERNIZ | MATION (SRM): | 903 | 3,800 | | | ## 10. MISSION OR MAJOR FUNCTIONS: The Eighth United States Army (EUSA) exercises command and control over all assigned EUSA units. Organizes, equips, trains, and employs forces assigned to ensure optimum readiness for combat operations. Attains and maintains a posture of combat readiness to deter successfully any attack upon the Republic of | ARMY | FY 2004-2005 MILITARY CONSTRUCTION | ON PROGRAM | 2. DATE
06 FEB 2003 | |--|---|---|--| | INSTALLATION | AND LOCATION: Korea Various | Korea | | | Korea (ROK). If det
operations to defea
Headquarters, Unite
CFC and USFK. Provi | R FUNCTIONS: (CONTINUED) errence fails, EUSA will conduct sustained A t the enemy. Provides logistical and adminis d Nations Command (HQ UNC), in order to fulf des support to other commands, agencies, ser ected by higher authority. | trative support for ill the operational | forces, including requirements of ROK-US | | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | (\$00 | 0) | | A. AIR POLLUTIO | N | | 0 | | B. WATER POLLUT | ION | | 0 | | C. OCCUPATIONAL | SAFETY AND HEALITH | | 0 | 1.COMPONENT | | | | | | | | | | 2.DATE | | | | |------------------------|---------------------|------------|-----------|--------|-------|------|------------|--------|-----------|-----------|-------------|--|--| | | FY 2 | 004 | MIL | LTAR | Y COI | NST | RUCTION | PROJ | ECT DATA | | | | | | ARMY | | | | | | | | | | 0.6 | 06 FEB 2003 | | | | 3.INSTALLATION AN | D LOCAT | ION | | | | | 4.PROJECT | TITLE | 2 | | | | | | Camp Casey | | | | | | | | | | | | | | | Korea (Area I) |) | | | | | | Barrack | s Co | mplex - | Engineer | Drive | | | | 5.PROGRAM ELEMENT | | 6.CATE | GORY CODE | 7.PROJ | | PROJ | ECT NUMBER | 2 | 8.PROJECT | COST (\$0 | 00) | | | | | | | | | | | | | Auth | 41, | 000 | | | | 22496A 721 | | | 721 | | | | 54214 | | Approp | 41, | 000 | | | | | | | | 9 | .COST | EST | IMATES | | | | | | | | | ITEM | | | UM | (M/E) | | QUA | ANTITY | | | | | | | PRIMARY FACILI | TY | | | | | | | | | | 26,670 | | | | Barracks | | | | m2 | (SF) | | | 5 (| | | (13,225) | | | | Company Operat | cions : | Build: | ing | m2 | (SF) | | | | 48,276) | 1,063 | (4,769) | | | | Dining Facilit | У | | | m2 | (SF) | | 2,870 |) (| 30,892) | 2,339 | (6,714) | | | | Special Founda | ation | | | LS | | | | | | | (241) | | | | IDS Installati | lon | | | LS | | | | | | | (302) | | | | Total from (| Contin [*] | uation | n page | | | | | | | | (1,419) | | | | SUPPORTING FAC | CILITI | E <u>S</u> | | | | | | | | | 10,439 | | | | Electric Servi | Lce | | | LS | | | | | | | (1,224) | | | | Water, Sewer, | Gas | | | LS | | | | | | | (5,045) | | | | Paving, Walks | Curb | s & G1 | utters | LS | | | | | | | (318) | | | | Storm Drainage | 2 | | | LS | | | | | | | (443) | | | | Site Imp(2,34 | l0) Dei | mo(|) | LS | | | | | | | (2,340) | | | | Information Sy | stems | | | LS | | | | | | | (416) | | | | Antiterrorism | /Force | Prote | ection | LS | | | | | | | (299) | | | | Other | | | | LS | | | | | | | (354) | | | | | | | | | | | | | | | | | | | ESTIMATED CONT | TRACT (| COST | | | | | | | | | 37,109 | | | | CONTINGENCY PR | ERCENT | (5.0 | 00%) | | | | | | | | 1,855 | | | | SUBTOTAL | | | | | | | | | | | 38,964 | | | | SUPV, INSP & (| VERHE. | AD (| 5.50%) | | | | | | | | 2,533 | | | | TOTAL REQUEST | | | | | | | | | | | 41,497 | | | | TOTAL REQUEST | (ROUN | DED) | | | | | | | | | 41,000 | | | | INSTALLED EQT- | OTHER | APPRO | ΟP | | | | | | | | () | 10.Description of Prop | osed Const | ruction | Cons | stru | ct m | odi | fied sta | andar | d-design | 2+2 bar | racks, | | | | six medium con | npany | operat | tions fa | acil | itie | s a | nd expar | nd and | d upgrad | e an exi | sting. | | | | dining facilit | y to | serve | 801-1,3 | 300 | pers | ons | . Instal | ll an | intrusi | on detec | tion: | | | | system (IDS). | Suppo | rting | facilit | cies | inc | lud | e utilit | cies; | electri | c servic | :e; | | | | security light | ing; | fire p | protect | ion | and a | ala | rm syste | em; pa | aving, w | alks, cu | ırbs and | | | | gutters; parki | ng; s | torm o | drainage | e; s | ite : | imp | rovement | ts; in | nformati | on syste | ems; and | | | | fuel oil stora | age ta: | nks. A | Access f | for | the l | han | dicapped | d wil | l be pro | vided. | | | | | Supporting fac | ciliti | es cos | sts are | hig | h du | e t | o upgrad | de of | undergr | ound ele | ctrical | | | | cabling, water | and | sewer | lines, | sew | er l | ift | station | ns, a | nd site | improvem | nents, | | | | including exca | avatio: | n and | retain | ing | wall | . н | eating a | and a | ir condi | tioning | (400 | | | | tons) will be | provi | ded by | y self-d | cont | aine | d s | ystems. | Anti | -terrori | sm/force | <u> </u> | | | 11. REQ: 9,479 PN ADQT: 5,775 PN SUBSTD: 3,704 PN PROJECT: Construct a barracks complex.
(Current Mission) protection (AT/FP) will be provided by structural reinforcement, special windows and doors, and site measures. Comprehensive building and furnishings related interior design services are required. | 1.COMPONENT | | | | | | 2.DATE | | | | |----------------------------|--------------------|----------|--------|---------------|-------------|--------|----------|--|--| | | FY 2004 MIL | ITAR | Y CONS | TRUCTION PROJ | ECT DATA | | | | | | ARMY | | | | | | 06 | FEB 2003 | | | | 3.INSTALLATION AN | D LOCATION | Camp Casey, Korea (Area I) | | | | | | | | | | | 4.PROJECT TITLE | | | | | 5.PROJECT N | IUMBER | | | | | | | | | | | | | | | | Barracks Compl | lex - Engineer Dri | ve | | | | | 54214 | | | | | | | | | | | | | | | 9. COST EST | MATES (CONTINUED) | <u> </u> | | | | | | | | | | | | | | | Unit | Cost | | | | Item | | UM | (M/E) | QUANTITY | | COST | (\$000) | | | | | | | | | | | | | | | PRIMARY FACIL | ITY (CONTINUED) | | | | | | | | | | Antiterrorism | Force Protection | LS | | | | | (851) | | | | Building Infor | rmation Systems | LS | | | | | (568) | | | | | | | | | | Total | 1,419 | | | REQUIREMENT: This project is required to provide living and working conditions for soldiers that meet current standards. Maximum utilization is 348 soldiers, and the intended utilization is 164 E1-E4s and 92 E5-E6s. CURRENT SITUATION: Under the Land Partnership Plan (LPP), several units will relocate to this installation allowing other installations to be returned to the Korean government. These restationings will create a barracks deficit at Camp Casey. There are no facilities on the installation that can be converted to barracks, and the 2nd Infantry Division soldiers are not authorized to live off-post due to mission requirements. Adequate dining and company operations facilities are also not available at Camp Casey to support the restationings. IMPACT IF NOT PROVIDED: If this project is not provided, soldiers will be required to live and eat in overcrowded and deteriorated facilities, and the restationed units will not have adequate company operations facilities. This will adversely impact morale, retention, and readiness. Also, the sewer system overflows will continue, which are a health hazard and adversely affect host nation relations. This project has been coordinated with the installation physical security plan, and all physical security measures are included. Also, all required anti-terrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. During the past two years, \$3,375M has been spent on sustainment, restoration, and modernization (SRM) (formerly known as Real Property Maintenance) of unaccompanied enlisted personnel housing at Camp Casey. Upon completion of this project and other projects approved through FY 2004, the remaining unaccompanied enlisted permanent party personnel deficit is 3,008 soldiers at maximum occupancy at this installation. This project is located on an installation which will be retained by United States Forces Korea and Eighth United States Army for the foreseeable future. The possibility of Host Nation funding has been addressed, but sufficient funds | 1.COMPONENT | | 2.DATE | |--------------------|--|----------------------| | | FY 2004 MILITARY CONSTRUCTION PROJE | CT DATA | | ARMY | | 06 FEB 2003 | | 3.INSTALLATION AN | ID LOCATION | | | | | | | Camp Casey, K | orea (Area I) | | | 4.PROJECT TITLE | | 5.PROJECT NUMBER | | | | | | Barracks Comp. | lex - Engineer Drive | 54214 | | 3 DD TEIT (313 I . | (COMMITMED) | | | | (CONTINUED) | | | | Nation programs are not available to supp | | | | st estimate based upon project engineering | g design was used to | | develop this | budget estimate. | | | 12. SUPPLEME | NTAL DATA: | | | | mated Design Data: | | | (1) | Status: | | | (±) | (a) Date Design Started | NOV 2001 | | | (b) Percent Complete As Of January 2003. | | | | (c) Date 35% Designed | | | | (d) Date Design Complete | | | | (e) Parametric Cost Estimating Used to I | | | | (f) Type of Design Contract: Design-bid | | | | (g) An energy study and life cycle cost | | | | documented during the final design. | ana1/212 WIII 20 | | | The second secon | | | (2) | Basis: | | | | (a) Standard or Definitive Design: YES | | | | (b) Where Most Recently Used: | | | | Camp Casey | | | | | | | (3) | Total Design Cost (c) = $(a)+(b)$ OR $(d)+(e)$ | (\$000) | | | (a) Production of Plans and Specification | ons <u>800</u> | | | (b) All Other Design Costs | 800 | | | (c) Total Design Cost | 1,600 | | | (d) Contract | 1,000 | | | (e) In-house | | | (4) | Construction Contract Award | TAN 2004 | | (4) | CONSCIUCTION CONCIACT AWARD | <u>UAN 2004</u> | | (5) | Construction Start | <u>JUN 2004</u> | | , | | | | (6) | Construction Completion | <u>JUN 2007</u> | | 1.COMPONENT | | | | | | | 2.DATE | | |-------------------|-----------|---------------|----------|----------------|---------|-------------|------------|---------| | | FY | 2004 | MILITAR | Y CONSTRUCTION | N PROJE | ECT DATA | | | | ARMY | | | | | | | 06 FE | EB 2003 | | 3.INSTALLATION AN | D LOCATIO |)N | | | | | | | | | | | | | | | | | | Camp Casey, Ko | rea (Aı | rea I) | | | | | | | | 4.PROJECT TITLE | | | | | | 5.PROJECT N | IUMBER | | | | | | | | | | | | | Barracks Compl | .ex - Er | ngineer | Drive | | | | 542 | 214 | 12. SUPPLEMEN | TAL DAT | <u>ra:</u> (c | ONTINUED |) | | | | | | B. Equip | ment as | ssociat | ed with | this project v | which w | will be pr | covided fr | com | | other approp | riatior | ns: | | | | | | | | | | | | | | Fisca | al Year | | | Equipment | | | P: | rocuring | | Appro | priated | Cost | | Nomenclatu | ıre | | Αı | ppropriation | | Or Re | equested | (\$000) | NA Installation Engineer: DANIEL J. RUSSELL, LTC(P), EN Phone Number: DSN (315) 730-3659 | 4 | | | | | | | To | | |-------------------------|--------------|------------------|----------|-------|------------------|-----------|------------|----------| | 1.COMPONENT | | 004 | | | NAMBUAMTON BBOT | EGE 53E3 | 2.DATE | | | | F Y 2 | 004 MIL I | LTAF | RY CO | NSTRUCTION PROJ | ECT DATA | | 0000 | | ARMY | | | | | 4 220 220 220 | _ | 06 | FEB 2003 | | 3.INSTALLATION AN | D LOCAT | ION | | | 4.PROJECT TITLE | S | | | | Camp Casey | | | | | | | | | | Korea (Area I) | | | | | Barracks Co | _ | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE |] | 7.1 | PROJECT NUMBER | 8.PROJECT | COST (\$00 | 00) | | | | | | | | Auth | 45, | 000 | | 22496A 721 | | | | | 54589 | Approp | 35, | 000 | | | | | 9 | .COST | ESTIMATES | | | | | | ITEM | | UM | (M/E | QUANTITY | | | | | PRIMARY FACILI | TY | | | | | | | 26,914 | | Barracks | | | m2 | (SF) | 8,815 (| 94,884) | 1,500 | (13,225) | | Company Operat | ions | Facilities | m2 | (SF) | 1,495 (| | | | | Brigade Headqu | | | | (SF) | | | 1,253 | | | Dining Facilit | | 2 201101119 | | (SF) | | | 2,339 | | | Special Founda | | | LS | (DI) | 2,012 (| 30,200) | | (1,516) | | Total from (| | uation nago | го | | | | | | | | | | ₩ | | | | | (1,822) | | SUPPORTING FAC | | <u>F2</u> | T G | | | | | 13,772 | | Electric Servi | | | LS | | | | | (1,075) | | Water, Sewer, | | | LS | | | | | (4,698) | | Paving, Walks, | | s & Gutters | LS | | | | | (589) | | Storm Drainage | | | LS | | | | | (579) | |
Site Imp(5,59 | | | LS | | | | | (5,598) | | Information Sy | /stems | | LS | | | | | (186) | | Antiterrorism/ | 'Force | Protection | LS | | | | | (899) | | Fuel Oil Stora | ige Ta | nks | LS | | | | | (148) | | | | | | | | | | | | ESTIMATED CONT | RACT | COST | | | | | | 40,686 | | CONTINGENCY PE | RCENT | (5.00%) | | | | | | 2,034 | | SUBTOTAL | | | | | | | | 42,720 | | SUPV, INSP & C | VERHE | AD (6.50%) | | | | | | 2,777 | | FUNDS PROVIDED | | | | | | | | _, | | SAVINGS | , 111011 | 112002 11011 | LS | | | | | | | TOTAL REQUEST | | | ПО | | | | | 35,497 | | TOTAL REQUEST | / DOITH | רבט / | | | | | | 35,407 | | | | | | | | | | | | INSTALLED EQT- | | | <u> </u> | | 1' | | 0 . 0 . 1 | () | | 10.Description of Propo | | | | | modified stand | | | | | | | | | | any operation f | | | | | _ | | | _ | | . Install intru | | | _ | | (IDS). Support | ing f | acilities ind | clud | le ut | ilities; electr | ic servi | ce; secu | ırity | | lighting; pavi | ng, w | alks, curbs a | and | gutt | ers; parking; s | torm dra: | inage; | | | information sy | rstems | ; site improv | veme | ents; | and fuel oil s | torage ta | anks. Su | pporting | | facilities cos | st is | high due to t | the | need | for underground | d water : | storage | tanks | | and extensive | site | improvements | , ir | nclud | ing rock excava | tion and | large | | | | | | | | ion. Heating an | | | ng (350 | | | | | | | ned systems. An | | | | | | | | | | structural rein | | | | | | | | | | comprehensive bu | | | · | | | | | | | vices are requi | | | +ho | | | | | 5191 | ı ser | vices are requi | ieu. Acce | ESS IUI | CITE | | handicapped wi | .ii be | provided. | | | | | | | | 11 220. | | 470 DN ADOL | | | F 775 DN G | | | 2 704 DM | | 11. REQ: | | ,479 PN ADQ | | _ | • | UBSTD: | | 3,704 PN | | <u>PROJECT:</u> Cons | truct | a barracks (| comp | plex. | (Current Missi | on) | | | | 1.COMPONENT | | | | | | 2.DATE | | | |--|---------------------------|------|----------|--------------|-------------|--------|----------|--| | | FY 2004 MIL | ITAR | Y CONSTR | UCTION PROJE | CT DATA | | | | | ARMY | | | | | | 06 | FEB 2003 | | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | | | | | | | Camp Casey, Ko | orea (Area I) | | | | | | | | | 4.PROJECT TITLE | | | | | 5.PROJECT N | UMBER | | | | | | | | | | | | | | Barracks Complex - Ace Boulevard 54589 | 9. COST ESTI | MATES (CONTINUED) | _ | | | | | | | | | | | | | | Unit | Cost | | | Item | | UM | (M/E) | QUANTITY | | COST | (\$000) | | | | | | | | | | | | | PRIMARY FACILI | TY (CONTINUED) | | | | | | | | | IDS Installati | on | LS | | | | | (218) | | | Antiterrorism | Force Protection | LS | | | | | (777) | | | Building Infor | mation Systems | LS | | | | | (827) | | | | | | | | | Total | 1,822 | | REQUIREMENT: This project is required to provide living and working conditions for soldiers that meet current standards. Maximum utilization is 348 soldiers, and the intended utilization is 164 E1-E4s and 92 E5-E6s CURRENT SITUATION: Under the Land Partnership Plan (LPP), several units will relocate to this installation allowing other installations to be returned to the Korean government. These restationings will create a barracks deficit a Camp Casey. There are no facilities on the installation that can be converted to barracks, and 2nd Infantry Division soldiers are not authorized to live off-post due to mission requirements. Adequate dining, company operations, and brigade headquarters facilities are also not available at Camp Casey to support the restationings. IMPACT IF NOT PROVIDED: If this project is not provided, soldiers will be required to live and eat in overcrowded and deteriorated facilities, and the restationed units will not have adequate brigade and company operations facilites. This will adversely impact morale, retention, and readiness. Also, the water distribution system will not be able to provide the necessary capacity and pressure for fire fighting. Lastly, the sewer system overflows will continue, which are a health hazard and adversely affect host nation relations. This project has been coordinated with the installation physical ADDITIONAL: security plan, and all physical security measures are included. Also, all required anti-terrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. During the past two years, \$3.375M has been spent on sustainment, restoration and modernization (SRM) (formerly known as Real Property Maintenance) of unaccompanied enlisted personnel housing at Camp Casey. Upon completion of this project and other projects approved through FY 2004, the remaining unaccompanied enlisted permanent party personnel deficit | 1.COMPONENT | | | | | | _ | 2.DATE | | | |-----------------------------|----------|---------|----------|--------------|-------|-------------|-------------|--|--| | | FY | 2004 | MILITARY | CONSTRUCTION | PROJE | CT DATA | | | | | ARMY | | | | | | | 06 FEB 2003 | | | | 3.INSTALLATION AND LOCATION | Camp Casey, Ko | orea (Ai | rea I) | | | | | | | | | 4.PROJECT TITLE | | | | | | 5.PROJECT 1 | NUMBER | | | | | | | | | | | | | | | Barracks Compl | Lex - Ac | ce Boul | evard | | | | 54589 | | | | | | | | | | | | | | | ADDITIONAL: | (CONT) | NUED) | | | | | | | | will be 3,008 soldiers at maximum occpancy at this installation. This project is located on an installation which will be retained by United States Forces Korea and Eighth United States Army for the foreseeable future. The possibility of Host Nation funding has been addressed, but sufficient funds from the Host Nation programs are not available to support this requirement. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. #### SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | NOV 2001 | |-----|--|----------| | (b) | Percent Complete As Of January 2003 | 40.00 | | (C) | Date 35% Designed | OCT 2002 | | (d) | Date Design Complete | AUG 2003 | | (e) | Parametric Cost Estimating Used to Develop Costs | YES | - (f) Type of Design Contract: Design-bid-build - (g) An energy study and life cycle cost analysis will be documented during the final design. - (2) Basis: - (a) Standard or Definitive Design: YES - (b) Where Most Recently Used: Camp Casey | (3) | Total Design Cost $(c) = (a)+(b)$ OR $(d)+(e)$: | (\$000) | |-----|--|-----------------| | | (a) Production of Plans and Specifications | 1,200 | | | (b) All Other Design Costs | 1,000 | | | (c) Total Design Cost | 2,200 | | | (d) Contract | 1,600 | | | (e) In-house | 600 | | | | | | (4) | Construction Contract Award | <u>JAN 2004</u> | | | | | | (5) | Construction Start | <u>MAR 2004</u> | | | | | (6) Construction Completion.................................. MAR 2006 | I.COMPONENT | | | | Z.DAIE | | |-------------------|-------------------|-------------------------|-------------|-----------------|----------------| | | FY 2004 MI | LITARY CONSTRUCTION PR | OJECT DATA | | | | ARMY | | | | 06 FE | B 2003 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | Camp Casey, Ko | orea (Area I) | | | | | | 4.PROJECT TITLE | NUMBER | NUMBER | | | | | | | | | | | | Barracks Compl | lex - Ace Bouleva | ard | | 545 | 89 | | | | | | | | | | | | | | | | 12. SUPPLEMEN | TAL DATA: (CONT | TINUED) | | | | | B. Equip | ment associated | with this project which | h will be p | rovided fr | om | | other approp | oriations: | | | | | | | | | Fisca | al Year | | | Equipment | | Procuring | Appro | opriated | Cost | | Nomenclatu | <u>ire</u> | <u>Appropriation</u> | Or Re | <u>equested</u> | <u>(\$000)</u> | | | | | | | | NA Installation Engineer: DANIEL J. RUSSELL, LTC(P), EN Phone Number: DSN (315) 730-3659 | 1.COMPONENT | | | | | | | | | 2.DATE | | |--|-------------|------------------|----------|---------|-----|------------|-------|-----------|------------|----------------| | | FY 2 | 004 MIL : | ITA | RY COI | IRN | RUCTION 1 | PROJ | ECT DATA | | | | ARMY | | | | | | | | | 06 | FEB 2003 | | 3.INSTALLATION AN | D LOCAT | ION | | | | 4.PROJECT | TITLE | 1 | | | | Camp Hovey | | | | | | | | | | | | Korea (Area I) |) | | | | | Barrack | s Coi | mplex - 1 | Hovey | | | 5.PROGRAM ELEMENT 6.CATEGORY COL | | | | 7.P | ROJ | ECT NUMBER | | 8.PROJECT | COST (\$00 | 00) | | | | | | | | | | Auth | - | 000 | | 22496A | | 721 | | | | 58243 | | Approp | 29, | 000 | | | | | | 9.COST | EST | 'IMATES | | | | | | | ITEM | | UM | I (M/E) | | QUAI | YTITY | | | | | PRIMARY FACILI | <u>ITY</u> | | | | | | | | | 20,963 | | Barracks | | | | (SF) | | 7,131 | | 76,757) | | | | Company Operat | | Facilities | | (SF) | | 1,495 | | | | | | Dining Facilit | | | m2
LS | (SF) | | 2,721 | (| 29,289) | | | | - | | | | | | | | | | (1,171) | | IDS Installation | | | | | | | | | | (101) | | Total from Continuation page SUPPORTING FACILITIES | | | | | | | | | | (967) | | SUPPORTING FAC
Electric Servi | | <u> </u> | LS | | | | | | | 5,417
(728) | | Water, Sewer, | | | LS | | | | | | (202) | | | water, sewer,
Paving, Walks, | | a & Cuttora | LS | | | | | (339) | | | | Storm Drainage | | s
& Gutters | LS | | | | | (165) | | | | Site Imp(3,50 | | mo() | LS | | | | | | | (3,503) | | Information Sy | | | LS | | | | | | | (151) | | Antiterrorism, | | | LS | | | | | | | (211) | | Fuel Oil Stora | | | LS | | | | | | | (118) | | 011 0010 | .je 10 | | | | | | | | | (===) | | ESTIMATED CONT | TRACT | COST | | | | | | | | 26,380 | | CONTINGENCY PR | ERCENT | (5.00%) | | | | | | | | 1,319 | | SUBTOTAL | | | | | | | | | | 27,699 | | SUPV, INSP & (| OVERHE | AD (6.50%) | | | | | | | | 1,800 | | TOTAL REQUEST | | | | | | | | | | 29,499 | | TOTAL REQUEST (ROUNDED) | | | | | | | | | | 29,000 | | INSTALLED EQT- | -OTHER | APPROP | | | | | | | | () | 10.Description of Prop | | | | | | | | | _ | | | and two mediur | n two- | story compan | у 01 | oerat: | ion | s facili | ties | , and exi | oand and | upgrade | and two medium two-story company operations facilities, and expand and upgrade an existing 500 person dining facility to a 1,300 person facility. Install intrusion detection systems (IDS). Access for the handicapped will be provided for the dining facility. Supporting facilities include underground utilities; paving, walks, curbs and gutters; parking; storm drainage; fuel oil storage tanks; information systems; and site improvements. Special foundation work is required. Construct sewer lines and manholes; construct and upgrade existing sewage lift stations to include associated equipment and generators. Heating will be provided by oil-fired units and air conditioning (300 tons) by self-contained units. Anti-terrorism/force protection (AT/FP) measures include structural reinforcement, special windows and doors, and site measures. Comprehensive building and furnishings-related interior design services are required. The supporting facilities cost is high due to the need to provide fire pump houses and rock excavation. 11. REQ: 4,551 PN ADQT: 2,850 PN SUBSTD: 1,515 PN PROJECT: Construct a barracks complex. (Current Mission) | 1.COMPONENT | | | | | | | | 2.DATE | | |-------------------|------------|---------|-----------|--------|-----------|-------|-------------|--------|----------| | | FY | 2004 | MILITAF | Y CONS | STRUCTION | PROJE | CT DATA | | | | ARMY | | | | | | | | 06 | FEB 2003 | | 3.INSTALLATION AN | ID LOCATIO | NC | Camp Hovey, Ko | orea (Ar | rea I) | | | | | | | | | 4.PROJECT TITLE | | | | | | | 5.PROJECT 1 | JUMBER | | | | | | | | | | | | | | Barracks Compl | lex - Ho | ovey | | | | | | | 58243 | | | | | | | | | | | | | 9. COST ESTI | IMATES (| (CONTIN | IUED) | | | | | | | | | | | | | | | | Unit | Cost | | Item | | | UM | (M/E) | QUA | NTITY | | COST | (\$000) | | | | | | | | | | | | | PRIMARY FACILI | ITY (CON | NTINUED | <u>))</u> | | | | | | | | Antiterrorism | Force I | Protect | ion LS | | | | | | (610) | | Building Infor | rmation | System | ns LS | | | | | | (357) | | | | | | | | | | Total | 967 | REQUIREMENT: This project is required to provide living and working conditions for soldiers that meet current standards. Maximum utilization is 300 soldiers, and the intended utilization is 140 E1-E4s and 80 E5-E6s. CURRENT SITUATION: Under the Land Partnership Plan (LPP), several units will relocate to this installation allowing other installations to be returned to the Korean government. These restationings will create a barracks deficit at Camp Hovey. There are no facilities on the installation that can be converted to meet this requirement, and 2nd Infantry Division soldiers are not authorized to live off-post due to mission requirements. Adequate dining and company operations facilities are also not available at Camp Hovey to support the restationings. IMPACT IF NOT PROVIDED: If this project is not provided, soldiers will be required to live and eat in overcrowded and deteriorated facilities, and the restationed units will not have adequate company operations facilities. This will adversely impact morale, retention, and readiness. Also, sewer system overflows will continue, which are a health hazard and adversely affect host nation relations. ADDITIONAL: This project has been coordinated with the installation physical security plan, and all physical security measures are included. Also, all required anti-terrorism/force protection measures are included. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. Mission requirements, operational considerations, and location are incompatible with use by other components. During the past two years, \$1.5M has been spent on sustainment, restoration and modernization (SRM) (formerly know as Real Property Maintenance) of unaccompanied enlisted personnel housing at Camp Hovey. Upon completion of this project, and other projects approved through FY 2004, the remaining unaccompanied enlisted permanent party personnel deficit will be 1,143 soldiers at maximum occupancy at this installation. This project is located on an installation which will be retained by United States Forces Korea and Eighth United States Army for the foreseeable future. The possibility of Host | 1.COMPONENT | | 2.DATE | |-----------------|---|------------------------| | 1.00/11 01/21/2 | FY 2004 MILITARY CONSTRUCTION PROJE | | | ARMY | F1 2001 MADAMA GG, B11001101 - 11001 | 06 FEB 2003 | | 3.INSTALLATION | AND LOCATION | 00 110 2003 | | 5 · | 20011211 | | | Camp Howev | Korea (Area I) | | | 4.PROJECT TITL | | 5.PROJECT NUMBER | | 4.FROODCI III | · | 5.PROOECT NOMBER | | Parragka Co | mplex - Hovey | 58243 | | Ballacks CO | lpiex - novey | JUZIJ | | ADDITIONAL: | (CONTINUED) | | | | <u>(CONTINGED)</u> ing has been addressed, but sufficient funds | s from the West Nation | | | e not available to support this project. A p | | | _ | | | | _ | project engineering design was used to devel | top tills budget | | estimate. | | | | 12. SUPPLE | י אים איד די אים איד | | | | MENTAL DATA: | | | | timated Design Data:
) Status: | | | (1 | , | MAZZ 2002 | | | (a) Date Design Started | | | | (b) Percent Complete As Of January 2003. | | | | (c) Date 35% Designed | | | | (d) Date Design Complete | | | | (e) Parametric Cost Estimating Used to I | - | | | (f) Type of Design Contract: Design-bio | | | | (g) An energy study and life cycle cost | analysis will be | | | documented during the final design. | | | | | | | (2 | | | | | (a) Standard or Definitive Design: NO | | | , , | | . (4000) | | (3 | | | | | (a) Production of Plans and Specification | | | | (b) All Other Design Costs | | | | (c) Total Design Cost | | | | (d) Contract | <u>1,600</u> | | | (e) In-house | <u>500</u> | | | | | | (4 |) Construction Contract Award | <u>JAN 2004</u> | | | | | | (5 |) Construction Start | <u>MAR 2004</u> | | | | | | (6 |) Construction Completion | <u>MAR 2006</u> | | | | | | L.COMPONENT | | | | | | | 2.DATE | | | | |--------------------------|----------------------------|---------------|---------|---------------------|-----------|-------------|------------------|---------|--|--| | | FY | 2004 | MILITA | RY CONSTRUCT | ION PROJI | ECT DATA | | | | | | ARMY | | | | | | | 06 FE | EB 2003 | | | | 3.INSTALLATION AN | D LOCATIO | N | Camp Hovey, Ko | rea (Ar | ea I) | | | | | | | | | | 1.PROJECT TITLE | .PROJECT TITLE 5.PROJECT 1 | | | | | | NUMBER | NUMBER | | | | | | | | | | | | | | | | Barracks Complex - Hovey | | | | | | | 582 | 58243 | 12. SUPPLEMEN | ITAL DAT | <u>'A:</u> (C | ONTINUE | D) | | | | | | | | B. Equip | ment as | sociat | ed with | this projec | t which | will be ; | provided fr | rom | | | | other approp | riation | ıs: | | | | _ | | | | | | | | | | | | Fisc | cal Year | | | | | Equipment | | | | Procuring | | App | ropriated | Cost | | | | Nomenclatu | 120 | | | <u>Appropriatio</u> | n | | Requested | (\$000) | | | | Nomenciaco | 11.6 | | | Appropriacio | 11 | <u>O1 1</u> | <u>requested</u> | (\$000) | | | | | | | | NA | | | | | | | | | | | | AVI | | | | | | | | | | | | | | | | | | | Installation Engineer: Horace E. Williams, EN Phone Number: DSN (315)730-3659 ## DEPARTMENT OF THE ARMY FISCAL YEAR 2004 # MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | |] | NEW/ | | |--------|-------------|---------------------------------|------|-----------------------------|-----------|---------|------| | | PROJECT | | AUTH | AUTHORIZATION APPROPRIATION | | | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST 1 | MISSION | PAGE | Kwajal | ein | Kwajalein Atoll (SMDC/PARO) | | | | | 259 | | | 50845 | Vehicle Paint & Prep Facility | | 9,400 | 9,400 | C | 261 | | | | Subtotal Kwajalein Atoll PART I | \$ | 9,400 | 9,400 | | | | | | * TOTAL MCA FOR Kwajalein | \$ | 9,400 | 9,400 | | | | ** T | OTAL OUTSII | DE THE UNITED STATES FOR MCA | \$ | 324,000 | 314,000 | | | THIS PAGE INTENTIONALLY LEFT BLANK | 1. COMPONENT | L'V | 2004-2005 MIL | .ΤͲΔΡΥ Λ | ומידיפות | ICTTON 1 | DR/CCR AM | | 2. D | 74.t. | | | |---|---|----------------------------------|-----------|-----------|----------|--------------|---------|----------------------|---------------|--|--| | ARMY | 1.1 | . 2004-2005 MIL | IIIAKI C | JINDIIK | JCIION I | FICOSIVAVI | | | FEB 2003 | | | | ARMI | | | | | | |
| 06 | FEB 2003 | | | | 2 | | 4 90.55 | | | | | | | | | | | 3. INSTALLATION AND LO | CATION | 4. COMMA | AND | | | | | 5. AREA CONSTRUCTION | | | | | | | | | | | | | C | OST INDEX | | | | Kwajalein Atoll | | US Army Strat | | | | | | | | | | | Kwajalein | | (Installation | n Manager | ment A | Acty, Pa | acific Re | egion) | | 2.29 | | | | | | | | | | | | 1 | | | | | 6. PERSONNEL STRENG | TH: PERMAN | ENT | STUDEN | rs | | SUPE | PORTED | | | | | | | OFFICER ENLI | ST CIVIL OFFI | CER ENL | IST C | IVIL O | FFICER EN | NLIST C | CIVIL TOTAL | | | | | A. AS OF 30 SEP 200 | | 7 47 | 0 | 0 | 0 | 0 | 0 | 1509 | 1,579 | | | | B. END FY 2008 | 17 | 6 60 | 0 | 0 | 0 | 0 | 0 | 1501 | 1,584 | | | | | | | | | | | | | | | | | | | 7. INV | ENTORY I | DATA (| (\$000) | | | | | | | | A. TOTAL AREA | | 1,444 ha | | | 58 AC) | | | | | | | | B. INVENTORY TO | | | | | | | 1 0 | 52,798 | | | | | | | | | | | | | | | | | | C. AUTHORIZATION | | | | | | | 1 | 49,604 | | | | | D. AUTHORIZATION | - | | | | | | | 9,400 | | | | | E. AUTHORIZATION | ~ | | | | | | | 0 | | | | | F. PLANNED IN N | EXT FOUR YEARS | (NEW MISSION C | MLY) | • • • • • | | • • | | 0 | | | | | G. REMAINING DEF | FICIENCY | | | . | | | | 45,750 | | | | | H. GRAND TOTAL. | | | | | | | 2,1 | 57,552 | | | | | | | | | | | | | | | | | | 8. PROJECT APPROPRI | IATIONS REQUEST | ED IN THE FY 2 | 2004 PRO | GRAM: | | | | | | | | | CATEGORY PROJECT | Γ | | | | | COS | ST | DESIG | N STATUS | | | | CODE NUMBER | PR | OJECT TITLE | | | | (\$00 | 00) | START | COMPLETE | | | | | 5 Vehicle Pair | | itv | | | | 9,400 | | l 06/2004 | | | | 211 5001 | veniere ran | ic a frep ractr | 1107 | | | _ | , 100 | 10/200 | 1 00/2001 | | | | | | | | TOTA | AL | 9 | 9,400 | | | | | | 9. FUTURE PROJECT A CATEGORY CODE | | OJECT TITLE | | | | COS
(\$00 | | | | | | | A. REQUESTED I | | | | | | | | | | | | | - | | | | | | | | | | | | | B. PLANNED NEXT | FOUR PROGRAM | YEARS (NEW MIS | SSION ON | LY): | NONE | C. DEFERRED SUS | STAINMENT, REST | ORATION, AND M | MODERNIZ. | ATION | (SRM): | 244 | 1,812 | | | | | | | | | | | | | | | | | | | 10. MISSION OR MAJO
Provide technic
development prograr
operational testing
Government of the F | cal and logistins. Provide tec
g. Collect data | chnical support
on objects in | for sta | rategi | ic offe | nsive wea | apon sy | stem de | velopment and | | | | 11. OUTSTANDING POI | LLUTION AND SAF | ETY DEFICIENCI | IES: | | | | (\$0 | 00) | | | | | A. AIR POLLUTIO | ON | | | | | | | 0 | ARMY | FI 2004-2005 MILLIARI CONS. | ROCIION PROGRAM | 06 FEB 2003 | |-----------------|---|-------------------|-------------| | INSTALLATION | I AND LOCATION: Kwajalein Atoll | Kwajalein | | | B. WATER POLLUT | LUTION AND SAFETY DEFICIENCIES: (CONTION SAFETY AND HEALTH | TINUED)
(\$000 | 0
0
0 | | | rost to remedy the deficiencies in all e
on is \$244,812,000, based on the Install | FY 2 | 004 MIL | ITAR | CON | STRUCTION PRO | OJECT DATA | | | | |------------------------|---|---------------------------------------|-------|--------|----------------|------------|------------------------|----------|--| | ARMY | TD T 003 | 17.037 | | | 14 DD0 THGH HT | n. n | 06 | FEB 2003 | | | 3.INSTALLATION AN | | 'ION | | | 4.PROJECT TI | LLE | | | | | Kwajalein Ato | 11 | | | | | | | | | | Kwajalein | | T | | • | Vehicle Pa | | | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | C | 7.PR | OJECT NUMBER | | 8.PROJECT COST (\$000) | | | | | | | | | | Auth | | 400 | | | 65301A | | 214 | | | 50845 | Approp | 9, | 400 | | | | | | 9. | COST E | STIMATES | | | | | | | ITEM | | UM | (M/E) | QUANTI | TY | | | | | PRIMARY FACIL: | ITY | | | | | | | 6,850 | | | Vehicle Paint | & Pre | p Shop | m2 (| (SF) | 1,818 (| 19,573) | 3,757 | (6,832 | | | Building Info | rmatio | n Systems | LS | | | - | | (18) | GIIDDODEING EN | 2 T T T T T T T T T T T T T T T T T T T | D.C. | | | | | | 1 207 | | | SUPPORTING FAC | | <u> </u> | T C | | | | | 1,207 | | | Electric Serv | | | LS | | | - | | (203 | | | Water, Sewer, | | | LS | | | _ | | (170 | | | Paving, Walks | | | LS | | | _ | | (510 | | | Site Imp(2: | | | LS | | | - | | (319 | | | Information Sy | ystems | | LS | | | - | | (5) | ESTIMATED CONT | | | | | | | | 8,057 | | | CONTINGENCY P | ERCENT | (5.00%) | | | | | | 403 | | | SUBTOTAL | | | | | | | | 8,460 | | | SUPV, INSP & (| | | | | | | | 550 | | | DESIGN/BUILD · | - DESI | GN COST | | | | | | 363 | | | TOTAL REQUEST | | | | | | | | 9,373 | | | TOTAL REQUEST | - | · · · · · · · · · · · · · · · · · · · | | | | | | 9,400 | | | INSTALLED EQT | -OTHER | APPROP | | | | | | (| | | | | | | | | | | | | | 10.Description of Prop | | | | | vehicle paint | | | | | | Project includ | des sa | ndblasting b | ooths | s, se | wer lift stat | tion and a | dministr | ative | | | space. Support | ting f | acilities in | clude | uti: | lities, elect | tric servi | ce, fire | : | | | protection and | d alar | m systems, p | aving | g, wa | lks, fencing | and gates | , storm | | | | drainage, info | ormati | on systems, | and s | site : | improvements | . Air cond | itioning | (10 | | | tons) and dehi | umidif | ication (25 | tons | wil: | l be provided | d. Access | for the | | | | handicapped wa | ill be | provided. D | emoli | sh t | wo buildings | (2,544 SF |), and c | oncrete | | | slabs (2,500 s | SY) an | d pavement (| 5,500 | SY) | . Hazardous m | naterial a | batement | will be | | | accomplished l | oy oth | er appropria | tions | 5. | | | | | | | 11. REQ: | 1 | ,821 m2 ADQ | т: | | NONE | SUBSTD: | | 236 m2 | | | | | a vehicle p | | and a | | | rent Mic | | | | | | project is | | | | | | | | | REQUIREMENT: | | | | | | | | | | | shop for sand | | | | | | | | | | | application of | L pain | ts and coati | ugs I | ın a (| aenumialilea | environme | nı. Thes | , e | | equipment from Kwajalein's highly corrosive environment (moist, salt-laden air and constant winds) in order to obtain expected useful life. When properly applied, two treatments will preserve full useful life. Proper application corrosion prevention and surface treatment systems protect vehicles and 1.COMPONENT 2.DATE | I.COMPONENT | | | | | | | 2.DATE | |-------------------|-----------|--------|----------|--------------|--------|------------|-------------| | | FY | 2004 | MILITARY | CONSTRUCTION | PROJEC | T DATA | | | ARMY | | | | | | | 06 FEB 2003 | | 3.INSTALLATION AN | D LOCATIO | N | | | | | | | | | | | | | | | | Kwajalein Atol | ll, Kwaj | jalein | | | | | | | 4.PROJECT TITLE | | | | | 5 | .PROJECT I | NUMBER | | | | | | | | | | | Vehicle Paint | & Prep | Facil | itv | | | | 50845 | #### REQUIREMENT: (CONTINUED) requires the surfaces to be sandblasted, clean, dry and of uniform temperature. This project is required to provide indoor facilities in which sandblasting, surface preparation, cleaning, and painting and coatings can be done under controlled environmental conditions. CURRENT SITUATION: Currently, 850 vehicles and pieces of equipment require treatment coatings. Because the preparation, cleaning and application is not made under proper environmental conditions, two treatments only preserve the items for up to one-half of normal useful life. Military authorities have certified this fact and have adjusted the replacement schedule to a 5-year cycle from the normal 10-year cycle. Facility capacity is not sufficient to process all of the vehicles and equipment. Sandblasting, surface preparation and cleaning operations must be done outside in the ever-present wind on Kwajalein. The effectiveness of this open air workplace is poor and results in hazardous materials being released into the atmosphere, violating environmental standards. IMPACT IF NOT PROVIDED: If this project is not provided, sandblasting, surface preparation, and the application of paints and coatings will continue in an outdoor, uncontrolled environment. Deteriorated and failing existing facilities will continue to be used, resulting in ineffective treatments and degraded protection. Vehicles and equipment will continue to deteriorate at an accelerated rate and result in shortened service lives. Application of hazardous coatings without adequate filtration will continue to compromise the environment and could result in judicial enforcement by the Republic of the Marshall Islands. ADDITIONAL: This project has been coordinated with the installation physical security plan and all physical security measures are included. No anti-terrorism/force protection measures are required. Alternative methods of meeting this requirement have been explored during project development. This project is the only feasible option to meet the requirement. Sustainable principles will be integrated into the development, design, and construction of this project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. A parametric cost estimate based upon project engineering design was used to develop this budget estimate. ## 12. SUPPLEMENTAL DATA: - A. Estimated Design Data: - (1) Status: | (a) | Date Design Started | OCT 2001 | |-----|-------------------------------------|-----------------| | (b) | Percent Complete As Of January 2003 | 20.00 | | (c) | Date 35% Designed | <u>JAN 2004</u> | | (d) |
Date Design Complete | <u>JUN 2004</u> | | 1.COMPONE | NTT. | | | | 2.DATE | | | | | | |--------------|-----------------|---------------------------------------|------------------------|----------------|------------------|--|--|--|--|--| | T. COME OIVE | NI | FY 2004 MILI | TARY CONSTRUCTION 1 | PROJECT DATA | Z.DAIE | | | | | | | ARM | | | | | 06 FEB 2003 | | | | | | | 3.INSTALLA | ATION A | ND LOCATION | | | | | | | | | | Kwajalei | in Ato | ll, Kwajalein | | | | | | | | | | 4.PROJECT | | <u> </u> | | 5.PROJECT N | JUMBER | | | | | | | Trabial a | Daint | C Decem Engiliter | | | F004E | | | | | | | Venicie | Ратпс | & Prep Facility | | | 50845 | | | | | | | 12. SUE | | NTAL DATA: (Continue | | | | | | | | | | Α. | Esti | mated Design Data: (e) Parametric Cos | | - 1 0 | | | | | | | | | osts <u>YES</u> | | | | | | | | | | | | (2) | Basis: | | | | | | | | | | | | (a) Standard or De | efinitive Design: | NO | | | | | | | | | (3) | Total Design Cost | (c) = (a) + (b) OR (c) | d)+(e): | (\$000) | | | | | | | | | (a) Production of | Plans and Specifi | cations | 200 | | | | | | | | | | ign Costs | | | | | | | | | | | | (c)Total Design Cost | (E) III 110asc | | | | | | | | | | | (4) | Construction Contra | act Award | | DEC 2003 | | | | | | | | (5) | Construction Start | | | <u>JUN 2004</u> | | | | | | | | (6) | Construction Comple | etion | | OCT 2005 | | | | | | | В. | Equi | pment associated wit | th this project wh | ich will be pr | rovided from | | | | | | | - | | priations: | JII 01110 P10,000 | 1011 W111 20 F | .001464 110 | | | | | | | | | | | | al Year | | | | | | | _ | ipment
- | | Procuring | | opriated Cost | | | | | | | Nome | <u>enclat</u> | <u>ure</u> | <u>Appropriation</u> | <u>Or Re</u> | equested (\$000) | | | | | | | | | | NA | Installation Engineer: Gene M. Dohrman Phone Number: 805-355-3778 THIS PAGE INTENTIONALLY LEFT BLANK # DEPARTMENT OF THE ARMY FISCAL YEAR 2004 # MILITARY CONSTRUCTION (PART I) (DOLLARS ARE IN THOUSANDS) | STATE | | INSTALLATION (COMMAND/REGION) | | | | | |---------|-------------|---|----|---------------|--------------|------| | | PROJECT | | AU | THORIZATION A | PPROPRIATION | | | | NUMBER | PROJECT TITLE | | REQUEST | REQUEST | PAGE | | | | | | | | | | Worldwi | ide Various | Worldwide Various Locations (WORLDWD/OTHR) | | | | | | | 53976 | Classified Project | | 178,700 | 178,700 | 267 | | | | Host Nation Support | | | | | | | | Subtotal Worldwide Various Locations PART I | \$ | 178,700 | 178,700 | | | | | Planning and Design (PLNGDES/OTHR) | | | | | | | 51094 | Planning and Design - Host Nation | | 0 | 22,000 | 269 | | | | Subtotal Planning and Design PART I | \$ | | 22,000 | | | | | Minor Construction (MINOR/OTHR) | | | | | | | 51083 | Minor Construction | | 0 | 20,000 | 271 | | | | Subtotal Minor Construction PART I | \$ | 0 | 20,000 | | | | | Planning and Design (PLNGDES/OTHR) | | | | | | | 51092 | Planning and Design | | 0 | 100,710 | 273 | | | | Subtotal Planning and Design PART I | \$ | 0 | 100,710 | | | | | * TOTAL MCA FOR Worldwide Various | \$ | 178,700 | 321,410 | | | ** T(| OTAL WORLDW | IIDE FOR MCA | \$ | 178,700 | 321,410 | | | MILIT | TARY CONSTR | RUCTION (PART I) TOTAL | \$ | 1,317,300 | 1,536,010 | | THIS PAGE INTENTIONALLY LEFT BLANK | 1.COMPONENT | | | | | | | | 2.DATE | | |------------------------|--------|----------------|----------|--------|------|----------------|-------------|------------|-----------| | | FY 2 | 2004 | MIL | TARY | CON | STRUCTION PRO | JECT DATA | | | | ARMY | | | | | | | | 06 | FEB 2003 | | 3.INSTALLATION AN | D LOCA | TION | | | | 4.PROJECT TIT | LLE | | | | Worldwide Vari | | Cocation | າຣ | | | | | | | | Worldwide Vari | | | | | | Classified | d Project | | | | 5.PROGRAM ELEMENT | ī | 6.CATEG | ORY CODE | | 7.P | ROJECT NUMBER | 8.PROJECT | COST (\$00 | 00) | | | | | | | | | Auth | 178, | 700 | | 92798A | | 9 | 999 | | | 53976 | Approp | 178, | 700 | | | | | | 9.C | OST | ESTIMATES | | | | | | ITEM | | | 1) MU | M/E) | QUANTI | ГҮ | | | | PRIMARY FACIL | | | | | | | | | 178,700 | | Classified Project | | | | LS | | | - | | (178,700) | SUPPORTING FAC | CILITI | IES | ECTIMATED COM | | COCT | | | | | | | 170 700 | | ESTIMATED CONT | | | ۰ ۱ | | | | | | 178,700 | | CONTINGENCY PE | LRCEN | (.00 | 6) | | | | | | 170 700 | | SUBTOTAL | | | 00 0) | | | | | | 178,700 | | SUPV, INSP & (|)VERHI | IAD (.) | JU 8) | | | | | | | | TOTAL REQUEST | | | | | | | | | 178,700 | | TOTAL REQUEST | | | | | | | | | 178,700 | | INSTALLED EQT- | -OTHEF | R APPRO | ٥ | | | | | | (0) | 10.Description of Prop | | | | | - | covers class | | | at | | various locati | | | | | | | | | | | associated wit | | | | | | | ss during t | the revi | ew of | | Military Const | | | | | isca | l Year 2004, | | | | | Authorization, | /Appro | priatio | on Requ | ıest. | | | | | | | | | | | | | | | | | | <u>11. REQ:</u> | | NONE | ADQT | Γ: | | NONE | SUBSTD: | | NONE | | PROJECT: To k | oe pro | ovided o | during | Congr | ress | sional review | of MCA red | quest. (| Current | | Mission) | | | | | | | | | | | REQUIREMENT: | To k | oe prov | ided dı | ıring | Con | gressional re | eview of M | CA reque | st. | | CURRENT SITUAT | CION: | To be | e provi | ided d | duri | ng Congressio | onal review | w of MCA | | | request. | | | | | | | | | | | IMPACT IF NOT | PROVI | [DED: | To be | prov | ided | l during Congr | ressional i | review o | f MCA | | request. | | _ _ | | | | | | | | | _ | THIS PAGE INTENTIONALLY LEFT BLANK | 1.COMPONENT | | | | | | | | | 2.DATE | | |--|-------------|------------|------|-------|--------|--------------|---------|----------------|------------|------------------| | | FY 2 | 004 | MILI | TARY | CON | STRUCTION 1 | PROJI | ECT DATA | | | | ARMY | | | | | | 1 | | _ | 06 | FEB 2003 | | 3.INSTALLATION AN | | ION | | | | 4.PROJECT | TITLE | | | | | Host Nation Su | | -1 ' | - | | , | | | | | | | Worldwide Vari | | | | Desig | | | | d Design | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY | CODE | | 7.PR | OJECT NUMBER | | 8.PROJECT | COST (\$00 | 00) | | 010117 | | 0.5 | 4 | | | F1004 | | Auth
Approp | 0.0 | 000 | | 91211A | | 96 | 4 | 0 0 | 0000 0 | 51094 | | 1.551.05 | 22, | 000 | | | | | | 9.0 | OST E | STIMATES | | | | | | DD TWADIL BAGTI | ITEM | | | UM (N | M/E) | QUAI | NTITY | | | 00 000 | | PRIMARY FACILI | | | | | | | | | | 22,000 | | Planning & Des | sign - | HOST Na | tion | LS | | | | | | (22,000 | GIIDDODEING EAG | NTT TMT | EI C | | | | | | | | | | SUPPORTING FAC | <u> </u> | <u>ES</u> | ECHTMANED COM | | O O O O | | | | | | | | 22 000 | | ESTIMATED CONT | | | , | | | | | | | 22,000 | | CONTINGENCY PE | ERCENT. | (.00 % |) | | | | | | | | | SUBTOTAL |), (ED 11E | 7D / OO | ٥. ١ | | | | | | | 22,000 | | SUPV, INSP & (| JVERHE. | AD (.00 | 6) | | | | | | | 0 | | TOTAL REQUEST TOTAL REQUEST | / DOITHT | DED / | | | | | | | | 22,000
22,000 | | | | | | | | | | | | | | INSTALLED EQT- | -OIHER | APPROP | | | | | | | | (0 | | | | | | | | | | | | | | 10 December of Door | 3 0+ | | Thia | itor | n nr. | orridos for | anit | toria dor | rolonmon | + and | | 10.Description of Prop
design and cor | | | | | _ | ovides for | | | _ | | | where US Force | | | | | | | | _ | _ | | | wifere on roice | s are | CHE BOI | C 01 | Ъттию | агу | aser as au | CIIOI . | ized by i | .0 05C Z | 007. | | 11. REQ: | | NONE | ADQT | : | | NONE | SI | UBSTD: | | NONE | | | | | | | (C11 | rrent Miss | | 02012 | | 110112 | | REQUIREMENT: | | | | | | to represe | | S interes | sts duri | ng the | | planning, desi | | | | | | | | | | | | when US Forces | _ | | | | _ | - | | - | _ | | | required to as | | _ | _ | _ | | | | | | | | operational ar | | | | | | | | | | | | executive ager | | | | | | | | | | | | the Pacific. | | | | | | | | | | | | and much of th | | | | | | | | | | | | used to overse | | | | | | | | | | | | Corps of Engir | | | | | | | | | | | | designs, and m | | | | | | | | | | | | percent of the | | | | | | | | | | | | the Host Natio | | | | | | | | | | | | I.COMPONENT | | 0004 | | G011G=D11G=T01 | | | 2.DATE | | |-------------------|-----------|-------|------------|----------------|---------|-------------|--------|----------| | ARMY | FY | 2004 | MILITARY | CONSTRUCTION | N PROJE | CT DATA | 06 | FEB 2003 | | 3.INSTALLATION AN | D LOCATIO | N | | | | | l | | | | | | | | _ | | | | | Host Nation Su | apport, | World | wide Vario | us (Planning | and De | esign) | | | | 4.PROJECT TITLE | | | | | | 5.PROJECT N | UMBER | | | | | | | | | | | | | Planning and I | Design - | Host | Nation | | | | 5 | 1094 | ### REQUIREMENT: (CONTINUED) functional requirements and specifies the health, fire, operational, functional, and life safety needs; Design Surveillance - ensures compliance with criteria packages, efficient operation and maintenance, and life safety, fire protection, and environmental compliance; Construction Surveillance -
ensures conformance to design documents, reviews submittals, monitors construction phasing for users, and protects against latent deficiencies. | 1 001/001777777 | | | | | | | I 0 | | |------------------------|-------------|-----------------|--------|-------|----------------|------------|------------|----------| | 1.COMPONENT | EV 2 | 004 MIL | TTADV | CONT | STRUCTION PROJ | בייי האים. | 2.DATE | | | ARMY | FI Z | 004 MIL | LIARI | CONS | SIRUCIION PROD | ECI DAIA | | FEB 2003 | | 3.INSTALLATION AN | D LOCAT | 'TON | | | 4.PROJECT TITL | F. | 06 | FEB 2003 | | Minor Construc | | 101. | | | 111100201 1112 | | | | | Worldwide Vari | | | | | Minor Const | ruction | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | | 7.PR | OJECT NUMBER | | COST (\$00 | 00) | | | | | | | | Auth | () | , | | 91211A | | 962 | | | 51083 | Approp | 20. | 000 | | | | | 9.0 | OST E | STIMATES | | , | | | | ITEM | | UM (I | M/E) | QUANTITY | | | | | PRIMARY FACIL | | | 011 (1 | 1/ 1/ | QUINTITI | | | 20,000 | | Minor Construction | | LS | | | | | (20,000) | SUPPORTING FAC | CILITI | ES | ESTIMATED CONT | TRACT | COST | | | | | | 20,000 | | CONTINGENCY PR | ERCENT | (.00 %) | | | | | | 0 | | SUBTOTAL | | | | | | | | 20,000 | | SUPV, INSP & (| VERHE | AD (.00 %) | | | | | | 0 | | TOTAL REQUEST | | | | | | | | 20,000 | | TOTAL REQUEST | (ROUN | DED) | | | | | | 20,000 | | INSTALLED EQT- | ·
-OTHER | APPROP | | | | | | (0) | | ~ | 10.Description of Prop | osed Cons | truction Unsi | oecif: | ied n | ninor construc | tion pro | iects wh | ich have | | a funded cost | of \$1 | | | | | | | | | conversion of | | | | | | | | | | 2805. The fund | | | | | | | | | | to correct a c | | | | | | | | | | safety threate | | - | | | J. | | | | | | | | | | | | | | | 11. REQ: | | NONE ADQ | Γ: | | NONE S | UBSTD: | | NONE | | PROJECT: Mind | or Mil | itary Constru | uction | n, Wo | orldwide | | | | | REQUIREMENT: | This | line item is | s need | ded t | o provide for | Unspeci: | fied Min | or | | Construction I | rogra | m projects fo | or wh | ich t | he need canno | t reason | ably be | foreseen | | nor justified | | | | | | | | | | program. | | | | | - | | • | _ | | CURRENT SITUAT | CION: | These urge | nt un: | forse | en projects a | ddress h | igh nati | onal | | priorities suc | | | | | | | | | | and provide for | | | | | | | | | | projects canno | | | | | | | | | | 1 - 5 | | | ' | | | | | | | I.COMPONENI | FY 2004 | MILITARY CONSTRUCTION | PROJECT DATA | Z.DAIE | |-------------------|----------------|-----------------------|----------------|-------------| | ARMY | 22 2001 | | 11100201 21111 | 06 FEB 2003 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | Minor Construc | ction, Worldwi | de Various | | | | 4.PROJECT TITLE | | | 5.PROJECT 1 | NUMBER | | | | | | | | Minor Construc | ction | | | 51083 | IMPACT IF NOT PROVIDED: If this line item is not provided, unforeseen mission requirements, environmental protection, and critical life/health/safety issues will not be adequately addressed. ADDITIONAL: These projects will be coordinated with the installation physical security and force protection plans. All required physical security and force protection measures will be included. These projects will not be eligible for Host Nation funding. | 1.COMPONENT | | | | | | | | | 2.DATE | | |------------------------|-------------|------------|-----------|--------|------|---------------|-------|-----------|------------|-----------| | | FY 2 | 004 | MIL | ITARY | CON | STRUCTION P | PROJE | CT DATA | | | | ARMY | | | | | | | | | 06 | FEB 2003 | | 3.INSTALLATION AN | D LOCAT | ION | | | | 4.PROJECT T | TITLE | | | | | Planning and I | | | | | | | | | | | | Worldwide Vari | ious | | | | | Planning | g and | Design | | | | 5.PROGRAM ELEMENT | ı | 6.CATE | GORY CODE |] | 7.P | ROJECT NUMBER | | 8.PROJECT | COST (\$00 | 00) | | | | | | | | | | Auth | | | | 91211A | | | 000 | | | 51092 | | Approp | 100, | 710 | | | | | | 9.0 | OST | ESTIMATES | | | | | | | ITEM | | | UM (I | M/E) | QUAN' | TITY | | | | | PRIMARY FACILI | TTY | | | | | | | | | 100,710 | | Planning and I | Design | | | LS | | | | | | (100,710) | SUPPORTING FAC | CILITI | E <u>S</u> | ESTIMATED CONT | TRACT | COST | | | | | | | | 100,710 | | CONTINGENCY PE | ERCENT | (.00 |) %) | | | | | | | 0 | | SUBTOTAL | | | | | | | | | | 100,710 | | SUPV, INSP & (| OVERHE | AD (| .00 %) | | | | | | | 0 | | TOTAL REQUEST | | | | | | | | | | 100,710 | | TOTAL REQUEST | (ROUN | DED) | | | | | | | | 100,710 | | INSTALLED EQT- | | | OΡ | | | | | | | (0) | | ~ | | | | | | | | | | , , | | | | | | | | | | | | | | 10.Description of Prop | osed Cons | truction | This | s iter | n pr | ovides for: | par | ametric | concep | t, and | | final design o | | | | | | | | | | | | engineering; a | | | | | | | | | | | | in conjunction | | | | | | | | | - | | | | | | - | | | | | | | | | 11. REQ: | | NONE | ADQ' | г: | | NONE | SU | BSTD: | | NONE | | | nning | and de | ~ | | (Cu | rrent Missi | on) | | | | | REQUIREMENT: | | | | | | to provide | | on and e | engineer | ing | | services for a | | | | | | | | | | | | projects, incl | | | | | | | | | | | | criteria and s | _ | | _ | | _ | | | _ | | _ | | is dissimilar | | | | | | | | | | | | reflective of | | | | | | | | | | | | construction p | | | | | | | | | | | | (USACE) distri | | | | | | | | | | | | administrative | | | | | | | | | | | | of final corre | | | | | | | | | | | | FY 2004 progra | | | | | | | | | | | | for initiation | | | | | | | | | | | | 1.COMPONENT | | | | | | 2.DATE | | |-------------------|-----------|-------|----------------|------------|-------------|----------|------| | | FY | 2004 | MILITARY CONST | RUCTION PR | OJECT DATA | | | | ARMY | | | | | | 06 FEB 2 | 2003 | | 3.INSTALLATION AN | D LOCATIO | N | | | | | | | | | | | | | | | | Planning and I | esign, | World | vide Various | | | | | | 4.PROJECT TITLE | | | | | 5.PROJECT N | UMBER | | | | | | | | | | | | Planning and I | esign | | | | | 51092 | | | | | | | | | | | ## REQUIREMENT: (CONTINUED) annual planning and design requirement includes value engineering, the costs to update standards and criteria, guide specifications, technical manuals, and the cost to continue the Department of the Army Facility Standardization Program. # **Army Family Housing** FY 2004/FY 2005 Biennial Budget Estimates Justification Data Submitted to Congress February 2003 This page intentionally left blank # ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE TABLE OF CONTENTS | BUDGET SUMMARY | |--| | Summary | | NEW CONSTRUCTION1 | | POST ACQUISITION CONSTRUCTION | | PLANNING & DESIGN7 | | OPERATIONS AND MAINTENANCE SUMMARY | | OPERATIONS | | MAINTENANCE Maintenance & Repair Summary (Exhibit OP-5) | | UTILITIES Summary (Exhibit OP-5)11 | | LEASING Summary (Exhibit OP-5) | | PRIVATIZATION Summary (Exhibit OP-5) | | DEBT PAYMENT | | REIMBURSABLE PROGRAM13 | This page intentionally left blank # ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE SUMMARY #### (\$ in Thousands) | | | V 1 | , | | |----|------|---------------|---------|-------------| | FY | 2004 | Authorization | Request | \$1,401,917 | | FY | 2004 | Appropriation | Request | \$1,399,917 | | FΥ | 2003 | Appropriation | | \$1,405,620 | ## PURPOSE AND SCOPE The Army Family Housing (AFH) Budget supports the operation, maintenance, leasing, privatization and construction of military family housing located worldwide. This budget supports the Army Family Housing Master Plan. The Army's investment required from FY2003 to FY2007 to eliminate all inadequate family housing is estimated at \$5 billion. Using a combination of privatization, traditional military construction, and operations and maintenance support, the FY2004 Budget Request supports DoD's goal of funding the elimination of inadequate family housing units by 2007. ## PROGRAM SUMMARY Authorization is requested for the performance of certain construction, \$358,891,000, summarized hereafter, which includes the use \$2,000,000 in funds appropriated in prior years. Appropriation of \$1,399,917,000 is requested to fund: - a. This Family Housing Construction; and - b. Family Housing Operations already authorized in existing legislation. # ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE SUMMARY (Continued) # REQUEST A summary of the Fiscal Year 2004 AFH funding program follows: | CONSTRUCTION REQUEST New Construction Post Acquisition Construction Advance Planning & Design | (\$ in Thousands) 126,600 197,803 32,488 | (\$ in Thousands)
\$356,891 | |---|--|--------------------------------| | OPERATION AND MAINTENANCE REQUEST Operation Utilities Maintenance of Real Property Leasing - World-wide Privatization Mortgage Insurance Premiums | 179,030
167,332
432,605
234,471
29,587 | \$1,043,026 | | TOTAL FAMILY HOUSING APPROPRIATION REQUEST | | \$1,399,917 | | REIMBURSABLE PROGRAM | | \$22,000 | | TOTAL FAMILY HOUSING PROGRAM | | \$1,421,917 | # DEPARTMENT OF THE ARMY FISCAL YEAR 2004 ARMY FAMILY HOUSING NEW CONSTRUCTION (PART IIA) (DOLLARS ARE IN THOUSANDS) INSIDE
THE UNITED STATES | STATE | PROJECT | INSTALLATION (COMMAND/REGION) | AUTHORIZATION AP | | |------------|------------|---|------------------|-------------| | | NUMBER | PROJECT TITLE | | PROPRIATION | | | | | | | | Alaska | | Fort Wainwright (USARPAC/PARO) | | | | | 57785 | Family Housing New Construction | 44,000 | 44,000 | | | ST | JBTOTAL Fort Wainwright PART IIA | \$
44,000 | | | | * | TOTAL AFH FOR Alaska | \$
44,000 | 44,000 | | Arizona | | Fort Huachuca (TRADOC/SWRO) | | | | | 58604 | Family Housing Replacement Construction | 27,000 | 27,000 | | | SI | JBTOTAL Fort Huachuca PART IIA | \$
27,000 | 27,000 | | | * | TOTAL AFH FOR Arizona | \$
27,000 | 27,000 | | Kentucky | | Fort Knox (TRADOC/SERO) | | | | | 58677 | Family Housing Replacement Construction | 41,000 | 41,000 | | | SI | JETOTAL Fort Knox PART IIA | \$
41,000 | 41,000 | | | * | TOTAL AFH FOR Kentucky | \$
41,000 | 41,000 | | New Mexico |) | White Sands Missile Range (ATEC/SWRO) | | | | | 34082 | Family Housing Replacement Construction | 14,600 | 14,600 | | | SI | JBTOTAL White Sands Missile Range PA | \$
14,600 | 14,600 | | | * | TOTAL AFH FOR New Mexico | \$
14,600 | 14,600 | | ** | TOTAL INS | SIDE THE UNITED STATES FOR AFH | \$
126,600 | 126,600 | | MILIT | ARY CONSTI | RUCTION (PART IIA) TOTAL | \$
126,600 | 126,600 | THIS PAGE INTENTIONALLY LEFT BLANK # DEPARTMENT OF THE ARMY FISCAL YEAR 2004 ARMY FAMILY HOUSING POST ACQUISITION (PART IIB) (DOLLARS ARE IN THOUSANDS) INSIDE THE UNITED STATES | STATE | PROJECT | INSTALLATION (COMMAND/REGION) | AUTHORIZATION AP | PROPRIATION | |----------|-------------|--|------------------|-------------| | | NUMBER | PROJECT TITLE | REQUEST | REQUEST | | | | | | | | New York | : | Fort Drum (FORSCOM/NERO) | | | | | 58559 | Family Housing Privatization | 52,000 | 52,000 | | | SI | UBTOTAL Fort Drum PART IIB | \$
52,000 | 52,000 | | | | United States Military Academy (USMA/NERO) | | | | | 56102 | Family Housing Improvements | 530 | 530 | | | SI | UBTOTAL United States Military Academy | \$
530 | 530 | | | * | TOTAL AFH FOR New York | \$
52,530 | 52,530 | | Pennsylv | ania | Carlisle Barracks (TRADOC/NERO) | | | | | 59123 | Family Housing Privatization | 22,000 | 22,000 | | | SI | UBTOTAL Carlisle Barracks PART IIB | \$
22,000 | 22,000 | | | * | TOTAL AFH FOR Pennsylvania | \$
22,000 | 22,000 | | Texas | | Fort Bliss (TRADOC/SWRO) | | | | | 57813 | Family Housing Privatization | 38,000 | 38,000 | | | SI | UBTOTAL Fort Bliss PART IIB | \$
38,000 | 38,000 | | | | Fort Sam Houston (MEDCOM/SWRO) | | | | | 57811 | Family Housing Privatization | 6,600 | 6,600 | | | SI | UBTOTAL Fort Sam Houston PART IIB | \$
6,600 | 6,600 | | | * | TOTAL AFH FOR Texas | \$
44,600 | 44,600 | | Utah | | Dugway Proving Ground (AMC/NWRO) | | | | | 56176 | Family Housing Improvements | 3,200 | 3,200 | | | SI | UBTOTAL Dugway Proving Ground PART I | \$
3,200 | 3,200 | | | * | TOTAL AFH FOR Utah | \$
3,200 | 3,200 | | | ** TOTAL IN | SIDE THE UNITED STATES FOR AFH | \$
122,330 | 122,330 | # DEPARIMENT OF THE ARMY FISCAL YEAR 2004 ARMY FAMILY HOUSING POST ACQUISITION (PART IIB) (DOLLARS ARE IN THOUSANDS) OUTSIDE THE UNITED STATES | STATE | | INSTALLATION (COMMAND/REGION) | | | |---------|------------|--|-------------------|------------| | | PROJECT | | AUTHORIZATION APP | ROPRIATION | | | NUMBER | PROJECT TITLE | REQUEST | REQUEST | | | | | | | | | | | | | | Germany | | Germany Various (USAREUR/EURO) | | | | | i | Ansbach Storck Barracks | | | | | 55859 | Family Housing Improvements | 18,973 | 18,973 | | | 1 | Baumholder Fam Hsg | | | | | 56341 | Family Housing Improvements | 11,600 | 11,600 | | |] | Baumholder Wetzel Family Housing | | | | | 56379 | Family Housing Improvements | 14,000 | 14,000 | | | I | Mannheim Benjamin Franklin Vil Fam Hsg | | | | | 56559 | Family Housing Improvements | 16,500 | 16,500 | | | Ţ | Wiesbaden Crestview Housing | | | | | 55880 | Family Housing Improvements | 14,400 | 14,400 | | | | | | | | | SI | UBTOTAL Germany Various PART IIB | \$
75,473 | 75,473 | | | | | | | | | * | TOTAL AFH FOR Germany | \$
75,473 | 75,473 | | | | | | | | * | * TOTAL OU | ISIDE THE UNITED STATES FOR AFH | \$
75,473 | 75,473 | | | | | | | | MILI' | TARY CONST | RUCTION (PART IIB) TOTAL | \$
197,803 | 197,803 | # ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE PERFORMANCE METRICS The Army's investment goal is to eliminate all inadequate family housing by FY 2007. The performance metric "inadequate family housing units" is below. The FY 2004 budget will fund the elimination of 4,609 inadequate family housing units. Of these, 1,648 inadequate units are replaced, improved, or revitalized through traditional construction and improvement projects. Four family housing privatization projects are funded in FY 2004, which address 2,639 inadequate units. Another 322 inadequate units are reduced from the inventory during FY 2004 by being demolished or combined with other inadequate units to reduce the number of inadequate units. Inadequate Family Housing Inventory Beginning FY 2002 Government Owned Inventory: 101,796 Total Inadequate Units: 66,967 Percent Inadequate: 65.79% ## Funded Annual Drawdown of Inadequate Units FY 02 FY 03 FY 04 FY 05 FY 06 FY 07 FY 08 FY 09 15677 15805 4,609 15,558 8,359 6,959 0 0 | | Total | Total | |---|------------|------------| | | Inadequate | Inadequate | | | Inventory | Addressed | | Units at beginning of FY 2004 | 34,593 | 4,609 | | | | | | FY 2004 traditional construction, improvement and O&M | | | | projects to eliminate inadequate units | | | | Improve/Ansbach 235th BSB | 596 | 108 | | Improve/Baumholder 222rd BSB | 1,204 | 208 | | Improve/Dugway Proving Grounds | 260 | 29 | | Improve/Mannheim 293rd BSB | 1,540 | 96 | | Improve/West Point Military Academy | 196 | 56 | | Improve/Wiesbaden 221st BSB | 1,079 | 96 | | Replace/Fort Huachuca | 1,486 | 160 | | Replace/Fort Knox | 3,007 | 178 | | Replace/White Sands Missile Range | 415 | 58 | | Revite/Baumholder 222rd BSB | 996 | 73 | | Revite/Darmstadt 233rd BSB | 731 | 83 | | Revite/Mannheim 293rd BSB | 1,444 | 285 | | Revite/Red River Army Depot | 1 | 1 | | Revite/Stuttgart 6th ASG | 836 | 68 | | Revite/Vilseck 409th BSB | 136 | 29 | | Revite/Wuerzburg 417th BSB | 776 | 120 | | | | 1,648 | # ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE PERFORMANCE METRICS (Continued) | otal | Total | |--------|---------------| | equate | Inadequate | | entory | Addressed | | , | | | | | | 315 | 315 | | 2,045 | 2,045 | | 2 | 2 | | 277 | 277 | | | 2,639 | | | | | | | | 122 | 61 | | 1,159 | 15 | | 545 | 18 | | 768 | 41 | | 107 | 3 | | 983 | 37 | | 8 | 5 | | 46 | 26 | | 140 | 1 | | 25 | 25 | | 2 | 1 | | 1,326 | 86 | | 242 | 3 | | lone | 322 | | 20.094 | 4,609 | | | one
29,984 | Note: Fort Drum Privatization - The Army's Family Housing Master Plan (FHMP) indicates that 2 of Fort Drum's inventory of 2,272 units are inadequate. In addition, there are currently 2000 family housing off-post leases. These Section 2835 ("801") leases will expire beginning in early FY2008. Privatization will consider acquisition or new lease contracts for the existing adequate leases in the project scope. Many of these leases are inadequate for continued use, thus creating a projected family housing deficit of 1,244 units, which must be addressed as part of the scope of this project. # ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE PROGRAM ASSESSMENT RATING TOOL The Administration has applied the Program Assessment Rating Tool (PART) to the DoD Family Housing Program. The Housing PART received high scores for purpose and planning. It also revealed that DoD needs to work toward eliminating inadequate housing by 2007, eliminate all out-of-pocket housing expenses, and privatize government-owned housing, where feasible. For more details see Exhibit on the administration's key performance measures on the next page. # **Program:** Housing **Agency:** Department of Defense--Military **Bureau:** Military Personnel ### Key Performance Measures # Year Target Actual | Long-term Measure:
Reduce the number of inadequate houses to zero by 2007 | 2002 | 153,249 | 163,195 | |--|------|---------|---------| | reduce the number of inducquate nouses to zero by 2007 | 2003 | 125,366 | | | | 2004 | 98,953 | | | | | | | | Annual Measure:
Number of housing units privatized | 2002 | 13,905 | 10,284 | | Trainber of floading diffic privated | 2003 | 34,649 | | | | 2004 | 41,258 | | | | | | | | Annual Measure: Percent of service members out-of-pocket housing | 2002 | 11.3% | 11.3% | | expenses as a fraction of the national median housing costs | 2003 | 7.5% | | | | 2004 | 3.5% | | | | 2005 | 0% | | # **Rating:** Moderately Effective **Program Type:** Direct Federal ## **Program Summary:** DoD's housing program provides housing to military service members and their families. DoD does this in two ways -- by providing housing allowances (BAH) to service members (who find housing in the private sector or in privatized housing on-base) or by providing members DoD-owned housing. - 1. The PART reveals that DoD received high scores for the purpose and planning sections because the housing program meets the specific needs of the military and has long-term and short-term goals. - 2. The PART shows that, even though DoD has an ambitious goal of eliminating the number of inadequate houses by 2007 (a Presidential Management Initiative), DoD is lagging behind in meeting its targets as shown in the performance measures table on the left. At the end of 2002, DoD owned 163,195 inadequate housing units, higher than what was projected. - 3. However, DoD met its goal for reducing service member out-of-pocket housing expenses to 11.3% by
increasing housing allowances in 2002. - 4. DoD is making attempts to reduce the federal role by increasing both allowances and privatization of government-owned housing. Based on these findings, the Administration will: - 1. Work toward meeting yearly targets so that DoD can eliminate all inadequate housing by 2007. - 2. Eliminate all out-of-pocket housing expenses by providing an appropriate housing allowance. - 3. Privatize government-owned housing, where feasible, so that military service members and their families can live in quality housing. (For more information on this program, please see the Department of Defense chapter in the Budget volume.) # Program Funding Level (in millions of dollars) | 2002 Actual | 2003 Estimate | 2004 Estimate | | |-------------|---------------|---------------|--| | 11,946 | 13,086 | 14,156 | | # ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE AUTHORIZATION AND APPROPRIATION LANGUAGE ## AUTHORIZATION LANGUAGE ## SEC. 2102. FAMILY HOUSING (a) CONSTRUCTION AND ACQUISITION.--Using amounts appropriated pursuant to the authorization of appropriations in section 2104(a)(5)(A), the Secretary of the Army may construct or acquire family housing units (including land acquisition) at the installations, for the purposes, and in the amounts set forth in the following table: Army: Family Housing | State | Installation | Purpose | Amount | |------------|---------------------------|-----------|-------------| | Alaska | Fort Wainwright | 100 units | 44,000,000 | | Arizona | Fort Huachuca | 160 units | 27,000,000 | | Kentucky | Fort Knox | 178 units | 41,000,000 | | New Mexico | White Sands Missile Range | 58 units | 14,600,000 | | | | Total | 126,600,000 | (b) PLANNING AND DESIGN.-- Using amounts appropriated pursuant to the authorization of appropriations in section 2104(a)(5)(A), the Secretary of the Army may carry out architectural and engineering services and construction design activities with respect to the construction or improvement of family housing units in an amount not to exceed [\$15,653,000] \$34,488,000. ### SEC. 2103. IMPROVEMENTS TO MILITARY FAMILY HOUSING UNITS. Subject to section 2835 of title 10, United States Code, and using amounts appropriated pursuant to the authorization of appropriations in section 2104(a)(5)(A), the Secretary of the Army may improve existing military family housing in an amount not to exceed [\$239,751,000] \$197,803,000. # ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE AUTHORIZATION AND APPROPRIATION LANGUAGE (Continued) SEC. 2104. AUTHORIZATION OF APPROPRIATIONS, ARMY. - (a) IN GENERAL. - (6) For military family housing functions: - (A) For construction and acquisition, planning and design, and improvements of military family housing and facilities, [\$280,356,000] \$356,891,000. - (B) For support of military family housing (including the functions described in section 2833 of title 10, United States Code), and notwithstanding other provisions of law, for support of military family housing authorized in subchapter IV of title 10, United States Code [\$1,119,007,000] \$1,043,026,000. ## APPROPRIATION LANGUAGE Family Housing Construction, Army For expenses of family housing for the Army for construction, including acquisition, replacement, addition, expansion, extension, alteration and privatization, as authorized by law, [280,356,000] \$356,891,000, to remain available until [September 30, 2007] September 30, 2008. Family Housing Operation and Maintenance, Army For expenses of family housing for the Army for operation and maintenance, including debt payment, leasing, privatization, minor construction, principal and interest charges, and insurance premiums, as authorized by law, [\$1,119,007,000] \$1,043,026,000. # ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE Items of Interest - MILCON Appropriations Committees Appropriations Conference Report #107-246 # General and Flag Officer Quarters, Maintenance and Repair over \$35K Section 127, the Committee directed the Services to notify Congress before spending more than \$35,000 per unit annually. The Army will prepare notification as projects occur. (See Tab, GFOQ over \$35K) # General and Flag Officer Quarters, Cost Reports Section 127, the Committee directed the Under Secretary of Defense (Comptroller) to report annually all operations and maintenance expenditures for each individual general or flag officer quarters for the prior fiscal year. (Submitted separately at end of fiscal year) This page intentionally left blank # ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE NEW CONSTRUCTION | | | (\$ in | Thousands) | | |----|------|---------------|------------|-----------| | FY | 2004 | Authorization | Request | \$126,600 | | FΥ | 2004 | Appropriation | Request | \$126,600 | | FΥ | 2003 | Appropriation | | \$27.942 | ## PURPOSE AND SCOPE This program provides for construction where analysis indicates it will be more economical to build new units rather than revitalize exiting Army housing. New units are also built when adequate off post housing is not available. Cost estimates include site preparation, demolition, construction, and initial outfitting with fixtures and integral equipment, along with associated facilities such as roads, driveways, walks, utility systems, and community facilities. ## PROGRAM SUMMARY Authorization is requested in FY 2004 for: - 1. Construction of 496 family housing units including 100 units where none currently exist and 396 units which are not economical to revitalize and which will be demolished. - 2. Appropriation in the amount of \$126,600,000 to fund construction of 496 family housing units and demolition of 396 existing family housing units. # ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE NEW CONSTRUCTION (Continued) A summary of the requested new construction funding program for FY 2004 follows: | | | Number | of Units | Amount | |--------------------------|---------|---------|------------|---------| | Location | Mission | Constr. | Demolished | (\$000) | | | | | | | | Fort Wainwright, AK | New | 100 | 0 | 44,000 | | Fort Huachuca, AZ | Current | 160 | 160 | 27,000 | | Fort Knox, KY | Current | 178 | 178 | 41,000 | | White Sands M. Range, NM | Current | 58 | 58 | 14,600 | | | | | | | | TOTAL | | 496 | 396 | 126,600 | | . COMPONENT | FY | 2004-2005 MILITARY | CONSTRU | CTION PRO | GRAM | | 2. D | ATE | |---------------------|------------------|----------------------|-------------------------|----------------|----------|-------------|------------------|------------------| | ARMY | | | | | | | | UARY 2003 | | | | | | | | | | | | INSTALLATION AND LO | CATION | 4. COMMAND | | | | | 5. A | REA CONSTRUCTION | | | | İ | | | | | O | OST INDEX | | Fort Wainwright | | US Army Pacific | | | | | | | | Alaska | | (Installation Manag | gement A | cty, Paci | fic Regi | on) | | 2.03 | | | | | | | | | | | | 6. PERSONNEL STRENG | FIH: PERMAN | ENT STUDI | ENTS | | SUPPOR | TED | | | | | OFFICER ENLI | ST CIVIL OFFICER E | NLIST CI | VIL OFFI | CER ENLI | ST C | IVIL ' | TOTAL | | A. AS OF 30 SEP 200 | 02 544 40 | 55 655 0 | 0 | 0 | 8 | 42 | 1111 | 6,415 | | B. END FY 2009 | 601 44 | 63 685 0 | 0 | 0 | 1 | 0 | 1046 | 6,796 | | | | | | | | | | | | | | 7. INVENTORY | | | | | | | | A. TOTAL AREA | | | 1,600,69 | | | | | | | | | EP 2002 | | | | | 07,565 | | | | | VENTORY | | | | | 71,297 | | | | | THE FY 2004 PROGRAM | | | | | 44,000 | | | | | THE FY 2005 PROGRAM | | | | | 87,000 | | | | | (NEW MISSION ONLY). | | | | | 14 000 | | | | | | | | | | 14,800
24,662 | | | H. GRAND TOTAL. | | | | | | 3,0 | 24,002 | | | 8 DBUTEGE VDDBUDB | TATTONS PROTEST | ED IN THE FY 2004 P | росрам: | | | | | | | CATEGORY PROJECT | | D IIV III II 2001 II | 1001411 | | COST | | DESTG | N STATUS | | CODE NUMBER | | OJECT TITLE | | | (\$000) | | | COMPLETE | | | | ng New Construction | | | 44,0 | | | RNKEY | | | 2 | J | | | , | | | | | | | | TOTA | L | 44,0 | 000 | 9. FUTURE PROJECT A | APPROPRIATIONS: | | | | | | | | | CATEGORY | | | | | COST | | | | | CODE | PRO | OJECT TITLE | | | (\$000) | | | | | A. REQUESTED IN | N THE FY 2005 P | ROGRAM: | | | | | | | | 711 | _ | ng Replacement Const | | L | 50,0 | | | | | 711 | Family Housi | ng New Construction | | | 37,0 | 00 | | | | | | | | | | | | | | | | | | т. | 07 C | 100 | | | | | | | TOTA | | 07,0 | | | | | D 27.00- | n novin | WENDS (1977) 1977 | | | 67,0 | | | | | B. PLANNED NEX | r four program | YEARS (NEW MISSION (| | NONE | 07,0 | | | | | | | | ONLY): | NONE | | ī / Þ | | | | | | | | т. | 97 (| 00 | | | | | | | ONLY): | NONE | | 1/ Δ | | | | | | YEARS (NEW MISSION (| ONLY): | NONE | | I/A | | | | | | | ONLY): | NONE | | I/A
 | | | | | STAINMENT, REST | | ONLY): | NONE | | I/A
 | | | | C. DEFERRED SUS | STAINMENT, REST | | ONLY):
IZATION | NONE
(SRM): | Ν | | al inte | rests and | | C. DEFERRED SUS | STAINMENT, RESTO | ORATION, AND MODERN | ONLY): IZATION fense of | NONE (SRM): | Nates na | tion | | | | C. DEFERRED SUS | STAINMENT, RESTO | ORATION, AND MODERN. | ONLY): IZATION fense of | NONE (SRM): | Nates na | tion | | | | C. DEFERRED SUS | STAINMENT, RESTO | ORATION, AND MODERN. | ONLY): IZATION fense of | NONE (SRM): | Nates na | tion | | | | C. DEFERRED SUS | STAINMENT, RESTO | ORATION, AND MODERN. | ONLY): IZATION fense of | NONE (SRM): | Nates na | tion | | | | C. DEFERRED SUS | STAINMENT, RESTO | ORATION, AND MODERN. | ONLY): IZATION fense of | NONE (SRM): | Nates na | tion | | | | C. DEFERRED SUS | STAINMENT, RESTO | ORATION, AND MODERN. | ONLY): IZATION fense of | NONE (SRM): | Nates na | tion | | | | C. DEFERRED SUS | STAINMENT, RESTO | ORATION, AND MODERN. | ONLY): IZATION fense of | NONE (SRM): | Nates na | tion | | | | . COMPONENT | FY 2004-2005 MILITARY CONSTRUCTION | ON PROGRAM | 2. DATE | |---------------------|--|-----------------------|---------------------| | ARMY | | | FEBRUARY 2003 | | | | | | | | ! | | ļ | |
TNSTALLATION | I AND LOCATION: Fort Wainwright | Alaska | | | IIVOIALLATION | AND LOCATION FOR WALLWITIGHT | ATaska | 11. OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | | | | | | (\$00 | 00) | | A. AIR POLLUTIC | N | | 0 | | B. WATER POLLUT | TION | | 0 | | C. OCCUPATIONAL | SAFETY AND HEALTH | | 0 | | | | | | | | | | | | | | | | | REMARKS : | | | | | | ost to remedy the deficiencies in all existing | ng permanent and se | mi-permanent family | | | at this installation is \$115,969,000 based or | | | | | | ii ciic miscattactOll | pracas vehorr (TBV) | | TITOTHECTON ON CONC | litions as of August 2002. | 1.COMPONENT | | | | | | | | 2.DATE | | | | |-----------------------------------|------------------------------|-----------|--------------------|------|------------------------|----------------|----------|--------------|--------|--|--| | | FY 2 | 004 | MIL | TARY | CONS | STRUCTION PROJ | ECT DATA | | | | | | ARMY | | | | | | | FEBR | UARY 2003 | | | | | 3.INSTALLATION AND LOCATION | | | | | 4.PROJECT TITLE | | | | | | | | Fort Wainwrigh | ıt | | | | | | | | | | | | Alaska | | | | | Family Housing New | | | Construction | | | | | 5.PROGRAM ELEMENT 6.CATEGORY CODE | | | 7.PROJECT NUMBER 8 | | 8.PROJECT COST (\$000) | | | | | | | | | | | | | | Auth 44,000 | | | | | | | 88741A | | | 711 | | | 57785 | Approp | 44,000 | | | | | | 9.COST ESTIMATES | | | | | | | | | | | | ITEM | | | UM (1 | M/E) | QUANTITY | | | | | | | | PRIMARY FACILI | | | | | | | | | 33,159 | | | | _ | Family Housing, 4 Bedroom | | | | FA 100 | | | 328,520 | , , | | | | Building Infor | Building Information Systems | | | LS | | | | | (307) | SUPPORTING FAC | | <u>ES</u> | | | | | | | 6,586 | | | | Electric Service | | | LS | | | | | (311) | | | | | Water, Sewer, Gas | | | LS | | | | | (3,290) | | | | | Paving, Walks, Curbs & Gutters | | | LS | | | | | (682) | | | | | Storm Drainage | | | LS | | | | | (253) | | | | | Site Imp(996) Demo() | | | LS | | | | | (996) | | | | | Information Systems | | | LS | | | | | (1,054) | ~~~ | | | | | | | 20 71- | | | | ESTIMATED CONTRACT COST | | | | | | | | 39,745 | | | | | CONTINGENCY PERCENT (5.00%) | | | | | | | | 1,987 | | | | | SUBTOTAL | | | | | | | | 41,732 | | | | | SUPV, INSP & OVERHEAD (6.50%) | | | | | | | | 2,713 | | | | | TOTAL REQUEST | | | | | | | | 44,445 | | | | | TOTAL REQUEST (ROUNDED) | | | | | | | | 44,000 | | | | | INSTALLED EQT-OTHER APPROP | | | | | | | | (0) | 5 100 - 1 | | | | | | Construction of 100 Junior noncommissioned officer 10.Description of Proposed Construction (NCO) units on the South Post area of Fort Wainwright. This new construction will provide 100 4-bedroom units of noncommissioned officer family housing in variously configured multi-family structures with attached garages. The exterior elevations of the proposed facilities will incorporate, to the greatest extent possible, the architectural elements and themes adopted by the Fort Wainwright Housing Community Plan. The project will provide all equipment and appliances for functional living units. Supporting facility work includes construction of utility tunnels, providing the required electrical, water, sewage and steam distribution and steam condensation return systems; constructing access streets, driveways, sidewalks and privacy fencing at the rear of each unit, a neighborhood tot lot and play area, re-vegetating and landscaping the neighborhood open spaces, and landscaping the neighborhood streetscapes. At least five percent of the quarters will be constructed such that they are accessible or easily modifiable to accommodate requirements of the handicapped. The coal-fired central plant supplies heating. | 1.COMPONENT | | | | | | | 2.DATE | |-------------------------------|----------------------|------------|-------------------------|-----------|----------------|-----------------|---------------| | | FY | 2004 | MILITARY | CONSTRUCT | CION PROJ | ECT DATA | | | ARMY | | | | | | | FEBRUARY 2003 | | 3.INSTALLATION AN | ND LOCATIO | N | | | | | | | | | | | | | | | | Fort Wainwrigh | ht, Alas | ska | | | | | | | 4.PROJECT TITLE | | | | | | 5.PROJECT N | UMBER | | | | | | | | | | | TT 2 T 2 2 | 37 0 | anat will | | | | | 57785 | | Family Housing | g New Co | JIIS CI UC | CLION | | | | 31103 | | ramily Housing | g New Co | JIISCI UC | SCION | | | | 37703 | | | _ | | | : (CONTI | NUED) | | 37703 | | DESCRIPTION OF | _ | SED CON | NSTRUCTION | | NUED)
UNITS | TOTAL | COST | | Family Housing DESCRIPTION OF | F PROPOS | SED CON | NSTRUCTION | | | TOTAL | | | DESCRIPTION OF | F PROPOS | SED CON | NSTRUCTION | \$/NSM | | TOTAL
\$32,8 | COST | | DESCRIPTION OF | F PROPOS
OM (Gros | SED CON | NSTRUCTION
() FACTOR | \$/NSM | UNITS | - | COST | <u>PROJECT:</u> Construct 100 junior noncommissioned officer family housing quarters to current construction standards including supporting infrastructure, energy conservation and neighborhood amenities. Project supports deployment of the Stryker Brigade Combat Team. (New Mission) <u>REQUIREMENT:</u> This project is required to support deployment of the Stryker Brigade Combat Team by providing family housing, neighborhood amenities, and support facilities to meet current standards of quality of life, energy conservation, size, habitability, and safety. CURRENT SITUATION: Fort Wainwright faces an acute shortage of adequate family housing. Existing and projected quantities of adequate off-post family housing is extremely limited to the extent that it cannot satisfy requirements. The existing on-post 8-plex housing inventory was constructed in the late 1940s and early 1950s. The housing units are significantly undersized, with NCO families living in 3-bedroom dwelling units of approximately 790-NSF and 2-bedroom dwelling units of approximately 650-NSF. These units have had no major improvements since original construction. Kitchens and bathrooms are poorly arranged, worn out, and need replacement. The units provide only one bathroom which is located on the second floor, and have no garages. Because of the small net living area, many families use the unfinished basements as children play areas and for storage. The basements provide no fire egress and were not designed or intended as living area. The existing structures have insufficient insulation, resulting in uneven heating and contributing to excessively high energy costs. While most asbestos insulation has been removed from the heating pipes over the last two decades, some remains in the basement spaces. Partition walls between units are not 2-hour fire rated and have no sound proofing, thus creating a "boarding house," rather than a private home atmosphere. Interior electrical systems are inadequate for the needs of modern family living. Many of the utilities do not meet code requirements, and deterioration has begun to generate maintenance and reliability concerns. Overhead power and telephone lines are deteriorated, unsightly, and subject to ice damage. Many units do not have sidewalks or privacy fencing. Neighborhood recreational facilities consist of inadequate tot lots. The density of the housing units and the layout of central parking courts has resulted in crowded conditions with inadequate parking. Each unit has only one off-street parking space with no visitor parking available. On-street parking results in traffic congestion and difficulty in seeing children at play. IMPACT IF NOT PROVIDED: If this project is not provided, service members will either not find housing for their families or will have to reside in | 1.COMPONENT | FY 2004 | MTT.TTARY | CONSTRUCTION | PROJEC | T DATA | 2.DATE | |-------------------|----------------|-----------|-----------------|--------|-----------|---------------| | ARMY | | | 001121110011011 | 111002 | | FEBRUARY 2003 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | | | Fort Wainwrigh | it, Alaska | | | | | | | 4.PROJECT TITLE | | | | ! | PROJECT I | NUMBER | | | | | | | | | | Family Housing | New Construc | ction | | | | 57785 | #### IMPACT IF NOT PROVIDED: (CONTINUED) inadequate housing that does not provide an acceptable quality of life, which adversely affects the health, safety, and quality of life of these enlisted personnel and their families. <u>ADDITIONAL:</u> This project has been coordinated with the installation physical security plan and no anti-terrorism/force protection or physical security measures are required. The life cycle cost analysis shows new construction to be more cost effective than all other feasible alternatives. Sustainable principles will be integrated into the development, design and construction of the project in accordance with Executive Order 13123 and other applicable laws and executive orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. Installation Engineer: Mr. Tom Petersen Phone Number: (907) 384-3005 | MILITARY FAMILY HOUSING JUS | TIFICATION | | 1. DATE OF REP
Februa | ort
a ry 2003 | 2. FISCAL YEAR 2004 | | | | | |---|--|---------
--------------------------|---------------------------------------|---------------------|---------|---------|-------|--| | 3. DOD COMPONENT ARMY 5. DATA AS OF | 4. REPORTING IN
a. NAME
Fort Wainw
A02871 | | | b. LOCATION
Fort Wainv
AK 99703 | | | | | | | ANALYSIS | | CU | RRENT | | PROJECTED | | | | | | OF | OFFICER | E9 - E4 | E3 - E1 | TOTAL | OFFICER | E9 - E4 | E3 - E1 | TOTAL | | | REQUIREMENTS AND ASSETS | (a) | (b) | (c) | (d) | (e) | (f) | (g) | (h) | | | 6. TOTAL PERSONNEL STRENGTH | 539 | 3,395 | 804 | 4,738 | 641 | 4,061 | 963 | 5,665 | | | 7. PERMANENT PARTY PERSONNEL | 539 | 3,395 | 804 | 4,738 | 641 | 4,061 | 963 | 5,665 | | | 8. GROSS FAMILY HOUSING REQUIREMENTS | 405 | 2,556 | 249 | 3,210 | 482 | 3,058 | 299 | 3,839 | | | 9. TOTAL UNACCEPTABLY HOUSED (a+b+c) | 0 | 466 | 96 | 562 | | | | | | | a. INVOLUNTARILY SEPARATED | | | | 0 | | | | | | | b. IN MILITARY HOUSING TO BE | | | | | | | | | | | DISPOSED/REPLACED | | | | 0 | | | | | | | c. UNACCEPTABLY HOUSED - | | | | | | | | | | | IN COMMUNITY | | 466 | 96 | 562 | | | | | | | 10. VOLUNTARY SEPARATIONS | 5 | 100 | 9 | 114 | 6 | 120 | 11 | 137 | | | 11. EFFECTIVE HOUSING REQUIREMENTS | 400 | 2,456 | 240 | 3,096 | 476 | 2,938 | 288 | 3,702 | | | 12. HOUSING ASSETS (a + b) | 400 | 1,990 | 144 | 2,534 | 476 | 2,056 | 145 | 2,677 | | | a. UNDER MILITARY CONTROL | 124 | 1,558 | 137 | 1,819 | 143 | 1,539 | 137 | 1,819 | | | (1) Housed in Existing DOD Owned/Controlled | 124 | 1,558 | 137 | 1,819 | 143 | 1,539 | 137 | 1,819 | | | (2) Under Contract / Approved | | | | | | | 0 | 0 | | | (3) Vacant | | | | 0 | | | | | | | (4) Inactive | | | | 0 | | | | | | | b. PRIVATE HOUSING | 276 | 432 | 7 | 715 | 333 | 517 | 8 | 858 | | | (1) Acceptably Housed | 276 | 432 | 7 | 715 | | | | | | | (2) Acceptable Vacant Rental | | | | 0 | | | | | | | 13. EFFECTIVE HOUSING DEFICIT | 0 | 466 | 96 | 562 | 0 | 882 | 143 | 1,025 | | | 14. PROPOSED PROJECT | | | | | | 100 | | 100 | | 15. REMARKS (Specify item number) Line 14: This project constructs 100 new Junior NCO units to support the strength increase associated with the SBCT. Junior NCO 100 4 Bedroom Units DD Form 1523, NOV 90 Previous editions are obsolete | 1. COMPONENT | FY | 2004-2005 N | /ILITARY | CONSTR | UCTION E | PROGRAM | | 2. D | ATE | |------------------------|----------------|--------------|------------|----------|--------------|-----------|---------|--------|------------------| | ARMY | | | | | | | | FEBR | UARY 2003 | | | | | | | | | | | | | 3. INSTALLATION AND LO | CATION | 4. CON | MAND | | | | | 5. A | REA CONSTRUCTION | | | | | | | | | | | OST INDEX | | Fort Huachuca | | US Army Tra | aining a | nd Doat | rine Con | mand | | | OOI IIVDEN | | | | _ | | | | | Dani an | | 1 11 | | Arizona | | (Installati | LON Mana | genent | ACLY, SC | outriwest | Region | 1) | 1.11 | | 6 DEDGONATE GENERAL | | | ~~~ | | | ~~~ | | | | | 6. PERSONNEL STRENG | | | | ENTS | | | PORTED | | | | | OFFICER ENLI | | | | | | | | TOTAL | | A. AS OF 30 SEP 200 | 2 589 33 | 87 2122 | 403 | 2009 | 7 | 61 | 296 | 3088 | 11,962 | | B. END FY 2009 | 596 35 | 08 2174 | 376 | 2122 | 12 | 60 | 292 | 3093 | 12,233 | | | | | | | | | | | | | | | 7.] | INVENTOR | Y DATA | (\$000) | | | | | | A. TOTAL AREA | | 41,036 ha | a. | (101,4 | 01 AC) | | | | | | B. INVENTORY TOT | AL AS OF 30 S | EP 2002 | | | | | 1,9 | 36,378 | | | C. AUTHORIZATION | NOT YET IN IN | VENTORY | | | | | | 39,827 | | | D. AUTHORIZATION | REQUESTED IN | THE FY 2004 | PROGRAM | I | | | | 27,000 | | | E. AUTHORIZATION | REQUESTED IN | THE FY 2005 | PROGRAM | I | | | | 39,000 | | | F. PLANNED IN NE | XT FOUR YEARS | (NEW MISSION | ONLY). | | | | | 0 | | | G. REMAINING DEF | | | | | | | | 16,500 | | | H. GRAND TOTAL | | | | | | | | 58,705 | | | ii. dana idira | | | | | | • • | 2,0 | 30,703 | | | 8. PROJECT APPROPRI | ATIONS REQUEST | ED IN THE FY | 7 2004 P | ROGRAM: | | | | | | | CATEGORY PROJECT | | | 2001 1 | 1100111 | | COS | ST | DESTG | N STATUS | | CODE NUMBER | | OJECT TITLE | | | | | 00) | | COMPLETE | | | Family Housi | | ont Cond | taratio | n | | 7,000 | | RNKEY | | 711 30004 | radility nousi | ng kepiacena | eric coris | CLUCCIO | 11 | 2. | ,000 | 10 | ITWE! | | | | | | TOT | י ז ד | 25 | 7,000 | | | | | | | | 101 | ALI | ۷. | ,000 | | | | | | | | | | | | | | | 9. FUTURE PROJECT A | PPROPRIATIONS: | | | | | | | | | | CATEGORY | | | | | | COS | ŽT. | | | | | DE | OTEGE ETER | | | | | | | | | CODE | | OJECT TITLE | | | | (\$00 | JU) | | | | A. REQUESTED IN | | | | | | | | | | | 711 | Family Housi | ng Replaceme | ent Cons | tructio | n | 39 | 000, | | | | | | | | | | | | | | | | | | | TOT | AL | 39 | 000, | | | | | | | | | | | | | | | B. PLANNED NEXT | FOUR PROGRAM | YEARS (NEW N | MISSION | ONLY): | NONE | | | | | | | | | | | | | | | | | C. DEFERRED SUS | TAINMENT, RESI | ORATION, ANI |) MODERN | IIZATION | (SRM): | | N/A | | | | | | | | | | | | | | #### 10. MISSION OR MAJOR FUNCTIONS: The current mission of Fort Huachuca is to provide logistical, administrative, legal, financial, supply, and community service support to tenant organizations including an Army Major Field Command (US Army Information Systems Command, USAISC), an USAISC Major Subcommand Headquarter element (Information Systems Engineering Command), 11th Signal Brigade, an Army Major Class II Activity (US Army Electronic Proving Ground), a Major TRADOC Activity (Army Intelligence Center and School), several Department of Defense Activities to include the Joint Test Element of the Joint Tactical Command, Control and Communications Agency, area AMC, TRADOC and FORSCOM Activities, and approximately 20 other tenant | 1. COMPONENT ARMY | FY 2004-2005 MILITARY CONSTRUCTION | PROGRAM | 2. DATE
FEBRUARY 2003 | |------------------------------------|---|---------|--------------------------| | INSTALLATION | I AND LOCATION: Fort Huachuca | Arizona | | | 10. MISSION OR MAJO
elements. | R FUNCTIONS: (CONTINUED) | | | | A. AIR POLLUTIO
B. WATER POLLUT | | (\$000 | 0
0
0
0 | | housing facilities | tost to remedy the deficiencies in all existing that this installation is \$159,677,000 based on the litions as of August 2002. | 1.COMPONENT | | | | | | | 2.DATE | | |----------------------------------|----------------|-----------------|--------|-------|----------------|----------|------------|-----------------| | | FY 2 | 004 MIL | TARY | CON | STRUCTION PROJ | ECT DATA | | | | ARMY | | | | | | | FEBR | UARY 2003 | | 3.INSTALLATION AN | D LOCAT | ION | | | 4.PROJECT TITL | | | | | Fort Huachuca | | | | | Family Hous | | acement | | | Arizona | | | | | Construction | | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | | 7.PR | ROJECT NUMBER | | COST (\$00 | • | | | | | | | | Auth | 27,0 | | | 88741A | | 711 | | | 58604 | Approp | 27,0 | 00 | | | | | 9.C | OST E | ESTIMATES | | | | | | ITEM | | I) MU | M/E) | QUANTITY | | | 10.000 | | PRIMARY FACILI | | | | | | | | 18,898 | | Construct 4-BF | | | FA | | 20 | | 154,700 | | | Construct 3-BF | | | FA | | 38 | | 129,789 | | | Construct 2-BF | R JNCO | Units | FA | | 102 | | 106,588 | (10,872) | F 02F | | SUPPORTING FAC | | <u>ES</u> | | | | | | 5,837 | | Electric Servi | | | LS | | | | | (570) | | Water, Sewer, | | | LS | | | | | (1,552) | | Paving, Walks, | | s & Gutters | LS | | | | | (683) | | Storm Drainage | | | LS | | | | | (520) | | Site Imp(1,28 | | no(960) | LS | | | | | (2,240) | | Information S_{Σ} | rstems | | LS | | | | | (272) | ECTIMATED COM | יים א מיים | 30.0m | | | | | | 24 725 | | ESTIMATED CONT
CONTINGENCY PE | | | | | | | | 24,735
1,237 | | SUBTOTAL | PKCFNI | (3.00%) | | | | | | 25,972 | | SUPV, INSP & (| י תוו כו קונו. | ND /E 70%\ | | | | | | 1,480 | | TOTAL REQUEST |) V EKHE | (2./06) | | | | | | | | | / DOINT | OED / | | | | | | 27,452 | | TOTAL REQUEST | | | | | | | | 27,000 | | INSTALLED EQT- | -OIHEK | APPROP | | | | | | (0) | | | | | | | | | | | | 10 Degarinties of Dress | | Tilb o l | lo no: | ahh | orhood rouital | ination | br assat | mustion | Whole neighborhood revitalization by construction 10.Description of Proposed Construction of 160 junior noncommissioned officer (JNCO) family housing units built to current standards to replace 160 existing units constructed in 1957, which are uneconomical to revitalize. Construction consists of variously configured multi-unit, one and two story buildings which are factory built/manufactured and/or conventionally on-site constructed houses on a site made available by the demolition of 160 existing inadequate units at Miles Manor, including asbestos and lead-paint removal. The project will provide all equipment and appliances for functional living units. Supporting facility work includes reutilizing portions of existing infrastructure, constructing new underground electrical and communication distribution systems and metered service connections, new water and sewer laterals, restoring portions of existing roadways and constructing new roadways including curbs and gutters, sidewalk additions, and expansion and revitalization of existing recreation amenities. At least five percent of these units will be handicapped accessible and easily modifiable to accommodate the requirements of the handicapped. | 1.COMPONI | ENT | | | | | | 2.D | ATE | |-----------|---------------|----------------|----------|-----------|-----------|-----------|------------|--------------| | | | FY 2004 | MILITA | ARY CONST | RUCTION P | ROJECT DA | ATA | | | ARM | ſΥ | | | | | | F | EBRUARY 2003 | | 3.INSTAL | LATION AND LO | CATION | | | | | | | | | | | | | | | | | | Fort Hu | achuca, Ar | izona | | | | | | | | 4.PROJECT | r TITLE | | | | | 5.PROJ | JECT NUMBE | ER | | | | | | | | | |
| | Family | Housing Re | placement | Constru | action | | | | 58604 | | | | | | | | | | | | DESCRIP | TION OF PR | OPOSED CO | NSTRUCT: | ION: (CO | ONTINUED) | | | | | | No of | Net | Gross | Gross | Project | | No of | Total | | Grade | Bedrooms | SF | SF | SM | Factor | \$/GSM | Units | (\$000) | |
E1-E6 | 4 | 1,565 | 1,940 | 180 | 1.14 | 754 | 20 | 3,094 | | E1-E6 | 3 | 1,315 | 1,630 | 151 | 1.14 | 754 | 38 | 4,932 | | E1-E6 | 2 | 1,081 | 1,340 | 124 | 1.14 | 754 | 102 | 10,872 | | | | | | | | | ===== | ====== | | | | | | | | Total | 160 | 18,898 | PROJECT: Whole neighborhood revitalization by construction of 160 junior noncommisioned officer replacement family quarters including neighborhood amenities and supporting infrastructure, all to current standards, plus demolition of 160 existing inadequate units. (Current Mission) REQUIREMENT: This project is required to improve existing family housing living conditions for junior noncommissioned officers and their families by providing quarters that meet current standards of quality of life, energy conservation, size, habitability and safety. Existing units are deteriorated to the extent that they cannot be economically improved to meet current standards. CURRENT SITUATION: The recently completed housing market analysis indicates that a portion of the on-post family housing is surplus based on the local community's projected ability to provide additional housing for use by military families. This is the first of several construction projects that will upgrade/replace non-surplus on-post quarters to provide fully adequate family housing by 2007 in accordance with The Army's Family Housing Master Plan. Coordination with the local community, to include impact on schools, has been initiated. Phased demolition is required in order to preclude creation of a temporary or artificial on-post deficit while bringing required housing up to standards. It will also allow the local community time to build additional housing in response to the projected increase in demand for housing by military families. The existing single story JNCO units consist of undersized two-bedroom units at 115 GSM, and three-bedroom units at 126 GSM. The units have not had any major improvements since original construction in 1957, but remain structurally sound. Asbestos and lead paint have been identified in these quarters. Current roof systems are flat "built up" roofs with obvious weathering and deterioration, and need to be replaced. Roof and wall insulation is inadequate and original single pane windows require replacement. The three-bedroom units lack a family room and interior storage space, and all units lack enclosed laundry facilities. Existing carports do not provide adequate protection for vehicles from the harsh desert environment. There is very little designated off-street parking, and sidewalks only exist along the main thoroughfare. There is a significant deficiency of tot lots and recreation facilities, and the area in general lacks any sense or appearance of a neighborhood. | 1.COMPONENT | FY 2004 | MTT.TTARY | CONSTRUCTION | PROJEC | מדבת די | 2.DATE | | |-------------------|----------------|--------------|--------------|--------|------------|---------------|--| | ARMY | 11 2001 | 111111111111 | CONSTRUCTION | INOUL | 211111 | FEBRUARY 2003 | | | 3.INSTALLATION AN | D LOCATION | | | | | | | | Fort Huachuca, | Arizona | | | | | | | | 4.PROJECT TITLE | | | | Ĩ | .PROJECT 1 | NUMBER | | | Family Housing | Replacement | Construct | ion | | | 58604 | | IMPACT IF NOT PROVIDED: If this project is not provided, the quarters will continue to deteriorate with maintenance, repair and energy costs continuing to escalate. Occupants will continue to live in quarters that do not meet current standards, which adversely impacts the health, safety, and quality of life of these enlisted personnel and their families. <u>ADDITIONAL:</u> This project has been coordinated with the installation physical security plan, and no anti-terrorism/force protection or physical security measures are required. The life cycle cost analysis shows replacement construction to be more cost effective than all other feasible alternatives. Sustainable principles will be integrated into the development, design and construction of the project in accordance with Executive Order 13123 and other applicable laws and executive orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. Installation Engineer: Mr. John A. Ruble Phone Number: (520) 533-3141 | 7. PERMANENT PARTY PERSONNEL 755 2,849 506 4,110 726 2,774 453 3,95 8. GROSS FAMILY HOUSING REQUIREMENTS 585 2,196 193 2,974 607 2,121 172 2,90 9. TOTAL UNACCEPTABLY HOUSED (a+b+c) 0 160 0 160 a. INVOLUNTARILY SEPARATED 0 0 160 b. IN MILITARY HOUSING TO BE DISPOSEDIREPLACED 160 160 10. VOLUNTARY SEPARATIONS 17 40 57 16 38 55 11. EFFECTIVE HOUSING REQUIREMENTS 568 2,156 193 2,917 591 2,083 172 2,84 12. HOUSING ASSETS (a + b) 571 2,765 223 3,559 591 2,723 213 3,52 a. UNDER MILITARY CONTROL 160 1,471 125 1,756 164 1,467 125 1,756 (1) Housed in Existing DOD Owned/Controlled 160 1,471 125 1,756 164 1,467 125 1,75 (2) Under Contract / Approved 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | MILITARY FAMILY HOUSING JUS | TIFICATION | | 1. DATE OF REP
Februa | ort
a ry 2003 | 2. FISCAL YEAR
2004 | | | | | |--|--------------------------------------|------------------------|-------|--------------------------|-------------------------|------------------------|--------|-------|--------------|--| | OFFICER E9-E4 E9-E1 TOTAL OFFICER E9-E4 E3-E1 ODDA E3-E1 E3-E1 TOTAL ODDA E3-E1 E3-E1 TOTAL ODDA E3-E1 E3-E1 TOTAL ODDA E3-E1 E3-E1 TOTAL ODDA E3-E1 E3-E1 TOTAL ODDA E3-E1 TOTAL ODDA E3-E1 TOTAL ODDA E3-E1 TOTAL ODDA E3-E1 TOTAL ODDA E3-E1 TOTAL ODDA E3-E1 T | ARMY | a. NAME
Fort Huachi | | | Fort Huach | nuca | | | | | | REQUIREMENTS AND ASSETS (a) (b) (c) (d) (e) (f) (g) (p) (h) (g) (h) (h) (g) (h) (h) (g) (h) (h) (g) (h) (h) (g) (h) (h) (h) (h) (h) (h) (h) (h) (h) (h | ANALYSIS | | CUI | RRENT | | PROJECTED | | | | | | 7. PERMANENT PARTY PERSONNEL 755 2,849 506 4,110 726 2,774 453 3,95 8. GROSS FAMILY HOUSING REQUIREMENTS 585 2,196 193 2,974 607 2,121 172 2,90 9. TOTAL UNACCEPTABLY HOUSED (a+b+c) 0 160 0 160 a. INVOLUNTARILY SEPARATED 0 0 160 b. IN MILITARY HOUSING TO BE DISPOSEDMENTACED 160 160 c. UNACCEPTABLY HOUSING TO BE DISPOSEDMENTACED 170 160 160 160 160 160 160 160 160 160 16 | | | | | | | | | | | | 8. GROSS FAMILY HOUSING REQUIREMENTS 585 2,196 193 2,974 607 2,121 172 2,90 9. TOTAL UNACCEPTABLY HOUSED (##b+c) 0 160 0 160 a. INVOLUNTARILY SEPARATED 0 0 b. IN MILITARY HOUSING TO BE DISPOSEDREPLACED 160 160 c. UNACCEPTABLY HOUSED - IN COMMUNITY 0 0 157 16 38 55 11. EFFECTIVE HOUSING REQUIREMENTS 568 2,156 193 2,917 591 2,083 172 2,84 12. HOUSING ASSETS (## +b) 571 2,765 223 3,559 591 2,723 213 3,52 a. UNDER MILITARY CONTROL 160 1,471 125 1,756 164 1,467 125 1,756 (1) Housed in Existing DOD Owned/Controlled 160 1,471 125 1,756 164 1,467 125 1,756 (2) Under Contract / Approved 0 160 1,471 125 1,756 164 1,467 125 1,756 (3) Vacant 0 0 b. PRIVATE HOUSING 411 1,294 98 1,803 427 1,256 88 1,777 (1) Acceptably Housed 411 1,294 98 1,803 427 1,256 88 1,777 (1) Acceptably Housed 411 1,294 98 1,803 427 1,256 88 1,777 (1) Acceptably Housed 411 1,294 98 1,803 427 1,256 88 1,777 (1) Acceptably Housed 411 1,294 98 1,803 427 1,256 88 1,777 (1) Acceptably Housed 411 1,294 98 1,803 427 1,256 88 1,777 (1) Acceptably Housed 411 1,294 98 1,803 427 1,256 88 1,777 (1) Acceptably Housed 411 1,294 98 1,803 | 6. TOTAL PERSONNEL STRENGTH | 999 | 3,116 | 2,552 | 6,667 | 1,053 | 3,091 | 2,385 | 6,529 | | | B. TOTAL UNACCEPTABLY HOUSED (a+b+e) | 7. PERMANENT PARTY PERSONNEL | 755 | 2,849 | 506 | 4,110 | 726 | 2,774
 453 | 3,953 | | | a. INVOLUNTARILY SEPARATED b. IN MILITARY HOUSING TO BE DISPOSEDREPLACED c. UNACCEPTABLY HOUSED IN COMMUNITY 10. VOLUNTARY SEPARATIONS 17 40 57 16 38 55 11. EFFECTIVE HOUSING REQUIREMENTS 568 2,156 193 2,917 591 2,083 172 2,84 12. HOUSING ASSETS (a + b) 571 2,765 223 3,559 591 2,723 213 3,52 a. UNDER MILITARY CONTROL 160 1,471 125 1,756 164 1,467 125 1,75 (1) Housed in Existing DOD Owned/Controlled 160 1,471 125 1,756 164 1,467 125 1,75 (2) Under Contract / Approved (3) Vacant 0 b. PRIVATE HOUSING 411 1,294 98 1,803 (2) Acceptably Housed 411 1,294 98 1,803 (2) Acceptably Housed (3) G609) (30) (642) 0 (640) (41) (68 | 8. GROSS FAMILY HOUSING REQUIREMENTS | 585 | 2,196 | 193 | 2,974 | 607 | 2,121 | 172 | 2,900 | | | D. IN MILITARY HOUSING TO BE DISPOSED/REPLACED 160 | 9. TOTAL UNACCEPTABLY HOUSED (a+b+c) | 0 | 160 | 0 | 160 | | | | | | | DISPOSED/REPLACED 160 160 160 | | | | | 0 | | | | | | | C. UNACCEPTABLY HOUSED - | | | 160 | | 160 | | | | | | | IN COMMUNITY 10. VOLUNTARY SEPARATIONS 17 40 57 16 38 5 | | | 100 | | 100 | - | | | | | | 11. EFFECTIVE HOUSING REQUIREMENTS 568 2,156 193 2,917 591 2,083 172 2,84 12. HOUSING ASSETS (a + b) 571 2,765 223 3,559 591 2,723 213 3,52 a. UNDER MILITARY CONTROL 160 1,471 125 1,756 164 1,467 125 1,756 (1) Housed in Existing DOD Owned/Controlled 160 1,471 125 1,756 164 1,467 125 1,756 (2) Under Contract / Approved (3) Vacant (4) Inactive 0 b. PRIVATE HOUSING 411 1,294 98 1,803 427 1,256 88 1,777 (1) Acceptably Housed 411 1,294 98 1,803 (2) Acceptable Vacant Rental 0 13. EFFECTIVE HOUSING DEFICIT (3) (609) (30) (642) 0 (640) (41) (68 | | | | | 0 | | | | | | | 12. HOUSING ASSETS (a + b) 571 2,765 223 3,559 591 2,723 213 3,52 a. UNDER MILITARY CONTROL 160 1,471 125 1,756 164 1,467 125 1,75 (1) Housed in Existing DOD Owned/Controlled 160 1,471 125 1,756 164 1,467 125 1,75 (2) Under Contract / Approved 0 (3) Vacant 0 (4) Inactive 0 b. PRIVATE HOUSING 411 1,294 98 1,803 427 1,256 88 1,777 (1) Acceptably Housed 411 1,294 98 1,803 (2) Acceptable Vacant Rental 0 (3) (609) (30) (642) 0 (640) (41) (68 | 10. VOLUNTARY SEPARATIONS | 17 | 40 | | 57 | 16 | 38 | | 54 | | | a. UNDER MILITARY CONTROL 160 1,471 125 1,756 164 1,467 125 1,75 (1) Housed in Existing DOD Owned/Controlled 160 1,471 125 1,756 164 1,467 125 1,75 (2) Under Contract / Approved (3) Vacant 0 (4) Inactive 0 b. PRIVATE HOUSING 411 1,294 98 1,803 427 1,256 88 1,77 (1) Acceptably Housed 411 1,294 98 1,803 (2) Acceptable Vacant Rental 0 (3) (609) (30) (642) 0 (640) (41) (68 | 11. EFFECTIVE HOUSING REQUIREMENTS | 568 | 2,156 | 193 | 2,917 | 591 | 2,083 | 172 | 2,846 | | | (1) Housed in Existing DOD Owned/Controlled 160 1,471 125 1,756 164 1,467 125 1,75 (2) Under Contract / Approved (3) Vacant 0 (4) Inactive 0 b. PRIVATE HOUSING 411 1,294 98 1,803 427 1,256 88 1,77 (1) Acceptably Housed 411 1,294 98 1,803 (2) Acceptable Vacant Rental 0 (3) (609) (30) (642) 0 (640) (41) (68 | 12. HOUSING ASSETS (a + b) | 571 | 2,765 | 223 | 3,559 | 591 | 2,723 | 213 | 3,527 | | | Owned/Controlled 160 1,471 125 1,756 164 1,467 125 1,756 | a. UNDER MILITARY CONTROL | 160 | 1,471 | 125 | 1,756 | 164 | 1,467 | 125 | 1,756 | | | (3) Vacant 0 (4) Inactive 0 b. PRIVATE HOUSING 411 1,294 98 1,803 427 1,256 88 1,77 (1) Acceptably Housed 411 1,294 98 1,803 (2) Acceptable Vacant Rental 0 13. EFFECTIVE HOUSING DEFICIT (3) (609) (30) (642) 0 (640) (41) (68 | Owned/Controlled | 160 | 1,471 | 125 | 1,756 | 164 | 1,467 | 125 | 1,756 | | | (4) Inactive 0 b. PRIVATE HOUSING 411 1,294 98 1,803 427 1,256 88 1,77 (1) Acceptably Housed 411 1,294 98 1,803 (2) Acceptable Vacant Rental 0 13. EFFECTIVE HOUSING DEFICIT (3) (609) (30) (642) 0 (640) (41) (68 | (2) Under Contract / Approved | | | | | | | | 0 | | | b. PRIVATE HOUSING 411 1,294 98 1,803 427 1,256 88 1,77 (1) Acceptably Housed 411 1,294 98 1,803 (2) Acceptable Vacant Rental 0 (3) (609) (30) (642) 0 (640) (41) (68 | (3) Vacant | | | | 0 | | | | | | | (1) Acceptably Housed 411 1,294 98 1,803 (2) Acceptable Vacant Rental 0 13. EFFECTIVE HOUSING DEFICIT (3) (609) (30) (642) 0 (640) (41) (68 | (4) Inactive | | | | 0 | | | | | | | (2) Acceptable Vacant Rental 0 13. EFFECTIVE HOUSING DEFICIT (3) (609) (30) (642) 0 (640) (41) (68 | b. PRIVATE HOUSING | 411 | 1,294 | 98 | 1,803 | 427 | 1,256 | 88 | 1,771 | | | 13. EFFECTIVE HOUSING DEFICIT (3) (609) (30) (642) 0 (640) (41) (68 | (1) Acceptably Housed | 411 | 1,294 | 98 | 1,803 | - | | | | | | | | (2) | (000) | (22) | _ | | (0.10) | (44) | (02.1) | | | 14. PROPOSED PROJECT 160 16 | | (3) | (609) | (30) | (642) | 0 | \ / | (41) | (681)
160 | | 15. REMARKS (Specify item number) Line 14: This project demolishes 160 uneconomical to repair units and replaces them with 160 Junior NCO units. Junior NCO 20 4 Bedroom Units 38 3 Bedroom Units102 2 Bedroom Units DD Form 1523, NOV 90 Previous editions are obsolete | 1. COMPONENT | FY | 2004-2005 N | /TT.TTARY | CONSTR | ICTTON I | PROGRAM | | 2. D |)ATF. | |------------------------|---------------------|-------------------|----------------------|-----------|----------|------------|---------|---------|------------------| | ARMY | | 2001 2000 1 | | . 001,011 | | | | | WARY 2003 | | AUII | | | | | | | | PEDI | LOAKI 2003 | | 3. INSTALLATION AND LC | CATTON. | 4. CON | WAYNE | | | | | E 7 | REA CONSTRUCTION | | 3. INSTALLATION AND LC | CATION | 4. CON | MAND | | | | | | | | | | | | _ | | | | C | OST INDEX | | Fort Knox | | US Army Tra | aining a | and Doct | rine Cor | mmand | | | | | Kentucky | | (Installati | ion Mana | gement . | Acty, So | outheast | Region | n) | 1.05 | | | | | | | | | | | | | 6. PERSONNEL STRENG | TH: PERMAN | ENT | STUE | ENTS | | SUPI | PORTED | | | | | OFFICER ENLI | ST CIVIL OF | FICER E | NLIST C | IVIL O | FFICER E | NLIST (| CIVIL | TOTAL | | A. AS OF 30 SEP 200 | 2 1164 64 | :38 2532 | 396 | 7650 | 0 | 150 | 713 | 3792 | 22,835 | | B. END FY 2009 | 1125 65 | 82 2552 | 412 | 7378 | 0 | 133 | 667 | 3793 | 22,642 | | | | | | | | | | | | | | | 7. | INVENTOR | RY DATA | (\$000) | | | | | | A. TOTAL AREA | | 44,203 ha | a | (109,2 | 28 AC) | | | | | | B. INVENTORY TOT | AL AS OF 30 S | EP 2002 | | | | | 3,6 | 530,281 | | | C. AUTHORIZATION | NOT YET IN IN | VENTORY | | | | | | 8,908 | | | D. AUTHORIZATION | REQUESTED IN | THE FY 2004 | PROGRAM | 1 | | | | 41,000 | | | E. AUTHORIZATION | | | | | | | | 32,000 | | | F. PLANNED IN NE | | | | | | | | 0 | | | G. REMAINING DEF | | | | | | | | 43,000 | | | H. GRAND TOTAL | | | | | | | 2 - | | | | H. GRAND TOTAL | | | | | | •• | 3, | 755,189 | | | 8. PROJECT APPROPRI | ATTONS PROTEST | ים שעיר ואד רושי | 7 2004 E | POCEDAM: | | | | | | | | _ | ייו מווו אוב כום. | 1 200 1 F | TOGICANI. | | 000 | ST | DECTO | INT CHENTERS | | CATEGORY PROJECT | | | | | | | | | N STATUS | | CODE NUMBER | | OJECT TITLE | | | | | 00) | | COMPLETE | | 711 58677 | ' Family Housi | ng Replaceme | ent Cons | structio | n | 4. | 1,000 | TU | RNKEY | | | | | | | | | | | | | | | | | TOT | AL | 4. | 1,000 | | | | | | | | | | | | | | | 9. FUTURE PROJECT A | · DIMOTTAT TOUGOUG. | | | | | | | | | | | TIMENTALLOND. | | | | | <i>a</i> 0 | Citti | | | | CATEGORY | | O TDOM | | | | COS | | | | | CODE | | OJECT TITLE | | | | (\$0) | UU) | | | | A. REQUESTED IN | | | _ | | | | | | | | 711 | Family Housi | ng Privatiza | ation | | | 32 | 2,000 | | | | | | | | | | | | | | | | | | | TOT | AL | 3: | 2,000 | | | | | | | | | | | | | | | B. PLANNED NEXT | FOUR PROGRAM | YEARS (NEW N | MISSION | ONLY): | NONE | | | | | | | | | | | | | | | | | C. DEFERRED SUS | TAINMENT, REST | ORATION, ANI |) MODERN | IIZATION | (SRM): | | N/A | | | | | | | | | | | | | | #### 10. MISSION OR MAJOR FUNCTIONS: Fort Knox houses the following: Headquarters Fort Knox, USA Armor School, 1st and 4th Training Brigades, USAARMC Headquarters Commandant/Commander of Troops, 12th Cavalry Regiment, 194th Armored Task Force, Fort Knox MEDDAC, Fort Knox DENTAC, 46th AG Battalion(Reception), US Army Research Institute, Armor Research and Development Activity, U.S. Army ROTC Region, U.S. Army ROTC Cadet Command, USA Readiness Group Knox Training Group, U.S. Army Information Systems Logistical Assistance and Protection of Gold Depository, Det 5, 5th Weather Squadron (USAF), USA NCO Academy/Drill Sergeant School, U.S. Army Legal Services Agency, AMC Logistic Assistance Office - Fort Knox, Fort Knox District, Third Region, USACIDC, | . COMPONENT | FY 2004-2005 MILITARY CONSTRUCTION | PROGRAM | 2. DATE | |--------------------|--|-------------------|---------------------| | ARMY | | | FEBRUARY 2003 | | | | | | | INSTALLATIO | N AND LOCATION:
Fort Knox | Kentucky | | | | | | | | | | | | | 10 MICCIONI OD MAT | OD DENOMINATION | | | | | OR FUNCTIONS: (CONTINUED)
Engineering Agency, U.S. Army TMDE Operation, S | ummer Training. R | eserve and National | | | port, Support of Civilian Components. | J. | | | | | | | | | | | | | 11. OUTSTANDING PO | LLUTION AND SAFETY DEFICIENCIES: | (\$00 | 0.) | | A. AIR POLLUTIO | NC | (500 | 0 | | B. WATER POLLU | TION | | 0 | | C. OCCUPATIONA | L SAFETY AND HEALTH | | 0 | | | | | | | | | | | | REMARKS : | | | | | | cost to remedy the deficiencies in all existing | | | | | at this installation is \$163,317,000 based on | the Installation | Status Report (ISR) | | information on con | ditions as of August 2002. | 1.COMPONENT | | | | | | | | 2.DATE | | |-------------------------|-------------|------------|-------|-------|-----------|--------------|------------|------------|-----------| | | FY 2 | 004 | MILI | TARY | CONS | TRUCTION PR | OJECT DATA | | | | ARMY | | | | | | 4.PROJECT TI | | FEBR | UARY 2003 | | 3.INSTALLATION AN | D LOCAT | 'ION | | | | | | | | | Fort Knox | | | | | | _ | using Repl | acement | | | Kentucky | | | | | | Construct | - | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY | CODE | | 7.PRC | JECT NUMBER | | COST (\$00 | , | | | | | | | Auth | 41,0 | | | | | 88741A | | 71 | 1 | | | 58677 | Approp | 41,0 | 00 | | | | | | 9.C | OST ES | TIMATES | | | | | | ITEM | | | UM (N | 1/E) | QUANTI | TY | | 06.454 | | PRIMARY FACILI | | | | | | | | | 26,151 | | Family Housing | | | | FA | | 118 - | | 139,576 | | | Family Housing | , 4 B | R | | FA | | 60 - | - | 161,350 | (9,681) | SUPPORTING FAC | ידד.דידד | ES | | | | | | | 10,129 | | Electric Servi | | <u> </u> | | LS | | _ | _ | | (1,320) | | Water, Sewer, | | | | LS | | _ | _ | | (1,310) | | Paving, Walks, | | s & Gutte | ers | LS | | _ | _ | | (2,773) | | Storm Drainage | | | 0_0 | LS | | _ | _ | | (463) | | Site Imp(3,13 | | mo(87 | 1) | LS | | _ | _ | | (4,002) | | Information Sy | | | - / | LS | | _ | _ | | (261) | | | | | | | | | | | (/ | ESTIMATED CONT | RACT | COST | | | | | | | 36,280 | | CONTINGENCY PE | RCENT | (5.00% |) | | | | | | 1,814 | | SUBTOTAL | | | | | | | | | 38,094 | | SUPV, INSP & C | VERHE | AD (5.7 | 0왕) | | | | | | 2,171 | | DESIGN/BUILD - | | | | | | | | | 1,116 | | TOTAL REQUEST | | | | | | | | | 41,381 | | TOTAL REQUEST (ROUNDED) | | | | | | | | | 41,000 | | INSTALLED EQT- | OTHER | APPROP | | | | | | | (0) | | | | | | | | | | | | | 10 Degarinties of Even | 1.0 | | who l | | arla la a | rhood rouit | -1:: | h | | Whole neighborhood revitalization by construction 10.Description of Proposed Construction of 178 senior enlisted family housing units (118 three bedroom and 60 four bedroom) built to current standards on a new site to replace 178 Wherry family housing units in Rose Terrace, built in the 1950's, which are uneconomical to renovate. Construction consists of variously configured single or duplex houses which will be factory built/manufactured houses and/or conventionally on-site constructed houses. The design includes frame construction with brick veneer, stucco or prefinished siding. Project will provide individual heating and air conditioning units, hard wired interconnected smoke and carbon monoxide detectors, passive solar energy conservation features if cost effective, exterior storage, and all equipment and appliances for functional living units. Supporting facilities include all required utility services to include underground electrical, telephone and cable TV lines; streets, curbs, gutters, walks, driveways, water mains and laterals, sewer lines, street lighting and gas laterals. All utilities will be metered. Neighborhood improvements include bus stops, playgrounds, tennis/basketball courts, and picnic/recreation areas. At least five percent of the units shall be accessible and easily modifiable to accommodate the requirements of the handicapped. Demolish 178 Wherry units to include asbestos and lead paint | 1.COMPON | ENT | • | • | | | | 2.DATE | |----------|--------------|----------------|--------------|--------------|-------|-------------|---------------| | | | FY 2004 | MILITARY C | CONSTRUCTION | PROJE | CT DATA | | | ARM | ſΥ | | | | | | FEBRUARY 2003 | | 3.INSTAL | LATION AND I | JOCATION | | | | | | | | | | | | | | | | Fort Kr | nox, Kentu | ıcky | | | | | | | 4.PROJEC | T TITLE | | | | | 5.PROJECT N | IUMBER | | 1 | | | | | | | | | Family | Housing R | Replacement | Construction | on | | | 58677 | | | | | | | | | | | DESCRIE | PTION OF F | ROPOSED CO | NSTRUCTION: | (CONTINUED |) | | | | abateme | ent. | | | | | | | | | No. of | Gross A | rea Projec | ct Unit | No of | Total | | | Grade | Bedrooms | s (SQ M |) Factor | c Cost | Units | (\$000) | | | | | | | | | | | | SRNCO | 3 | 173 | 1.070 | 754 | 118 | 16,470 | | | SRNCO | 4 | 200 | 1.070 | 754 | 60 | 9,681 | | | | | | | | | | | | | | | | Total | 178 | 26,151 | | <u>PROJECT:</u> Whole neighborhood revitalization by replacement of 178 senior noncommissioned officer family housing units, neighborhood amenities, supporting infrastructure and demolition of 178 existing units. (Current Mission) REQUIREMENT: This project is required to improve family housing living conditions for senior noncommissioned officers and their families by providing quarters that meet current standards of quality of life, energy conservation, size, habitability and safety. Existing units are deteriorated to the extent that they cannot be economically improved to meet current standards. The family housing requirements of enlisted soldiers and CURRENT SITUATION: their family members are currently being marginally met, in part, by assigning them to the 506 Wherry units in Rose Terrace. With an inventory mostly constructed in the 1950s and 60s, Fort Knox has an excess of two bedroom units and a critical shortage of three and four bedroom units. The existing units are of wood frame construction with brick veneer for appearance. This high density neighborhood consists of row-type, two story buildings with four, six, eight, ten or twelve dwelling units per building. Two, three and four bedroom dwelling units contain only 854, 1000 and 1375 net square feet of living area, respectively. Large families are currently under-housed in three bedroom units on post due to the lack of four bedroom units. Kitchen space in these units is cramped despite earlier improvement work. The laundry area is poorly designed and practically nonfunctional. The current condition of the structures containing the dwelling units, the interior of the dwelling units themselves, and associated infrastructure, exterior storage and landscaping are either not up to standard, deteriorated or nonexistent. Surface street areas are grossly inadequate for modern vehicle traffic and parking is inadequate to meet the needs of today's family. Area drainage is inadequate with ponding/pooling water in and around seeded and paved surfaces. In general, wall and floor surfaces are severely worn and in many cases have severe structural failures. All major utility systems are grossly outdated and require replacement. Plumbing lines are corroded and have begun to fail at an alarming rate. This project is critical to the installation's plan for realigning the distribution of two, three and four bedroom units, while reducing the overall inventory. Since the mid-1990s, 1,040 units (mostly two bedrooms) have been demolished. IMPACT IF NOT PROVIDED: If this project is not provided, the quarters | 1.COMPONENT | FY | 2004 | MILITARY | CONSTRUCTION | PROJEC | T DATA | Z.DAIE | | |-------------------|-----------|--------|-----------|--------------|--------|----------|--------|----------| | ARMY | | 2001 | | | | | FEBRUZ | ARY 2003 | | 3.INSTALLATION AN | D LOCATIO | N | | | | | | | | Fort Vec. Vec | . 4 1 | | | | | | | | | Fort Knox, Ker | itucky | | | | | | | | | 4.PROJECT TITLE | | | | | 5 | .PROJECT | NUMBER | | | Family Housing | r Replac | cement | Construct | ion | | | 58 | 8677 | #### IMPACT IF NOT PROVIDED: (CONTINUED) currently housing enlisted families will continue to deteriorate with maintenance, repair and energy costs continuing to accelerate. Occupants will continue to live in inadequate quarters which adversely affects the health, safety and quality of life of these enlisted personnel and their families. ADDITIONAL: This project has been coordinated with the installation physical security plan and no physical security or antiterrorism/force protection measures are required. The life cycle cost analysis shows replacement construction to be more cost effective than all other feasible alternatives. Sustainable principles will be integrated into the development, design, and construction of the project in accordance with Executive Order 13123 and other applicable laws and executive orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. These facilities will be available for use by other components. Installation Engineer: COL Joseph Muscarella | MILITARY FAMILY HOUSING JUS | TIFICATION | | 1. DATE OF REP | | 2. FISCAL YEAR | REPORT CONTR | | | |---|-----------------|------------|----------------|-------------|----------------|--------------|------------|--------| | | | | Februa | ry 2003 | 2004 | | P&L (AR) 1 | 716 | | 3. DOD COMPONENT | 4. REPORTING IN | STALLATION | | | | | | | | ARMY | a. NAME | | | b. LOCATION | | | | | | 5. DATA AS OF | Fort Knox | | | Fort Knox | | | | |
 | A21405 | | | KY 40121 | | | | | | ANALYSIS | | CUI | RRENT | | | PROJ | ECTED | | | OF | OFFICER | E9 - E4 | E3 - E1 | TOTAL | OFFICER | E9 - E4 | E3 - E1 | TOTAL | | REQUIREMENTS AND ASSETS | (a) | (b) | (c) | (d) | (e) | (f) | (g) | (h) | | 6. TOTAL PERSONNEL STRENGTH | 1,361 | 4,206 | 7,972 | 13,539 | 1,359 | 3,987 | 7,944 | 13,290 | | 7. PERMANENT PARTY PERSONNEL | 1,029 | 3,670 | 1,630 | 6,329 | 934 | 3,482 | 1,549 | 5,965 | | | | , | , | | | | , | | | 8. GROSS FAMILY HOUSING REQUIREMENTS | 892 | 3,027 | 383 | 4,302 | 809 | 2,872 | 363 | 4,044 | | 9. TOTAL UNACCEPTABLY HOUSED (a+b+c) | 78 | 309 | 349 | 736 | | | | | | a. INVOLUNTARILY SEPARATED | | | | 0 | | | | | | b. IN MILITARY HOUSING TO BE | | | | | | | | | | DISPOSED/REPLACED | | 178 | | 178 | | | | | | c. UNACCEPTABLY HOUSED - | | | | | | | | | | IN COMMUNITY | 78 | 131 | 349 | 558 | | | | | | 10. VOLUNTARY SEPARATIONS | 29 | 164 | 32 | 225 | 26 | 155 | 30 | 211 | | 11. EFFECTIVE HOUSING REQUIREMENTS | 863 | 2,863 | 351 | 4,077 | 783 | 2,717 | 333 | 3,833 | | 12. HOUSING ASSETS (a + b) | 1,168 | 4,683 | 353 | 6,204 | 1,100 | 4,572 | 349 | 6,021 | | a. UNDER MILITARY CONTROL | 548 | 2,565 | 267 | 3,380 | 548 | 2,565 | 267 | 3,380 | | (1) Housed in Existing DOD Owned/Controlled | 548 | 2,565 | 267 | 3,380 | 548 | 2,565 | 267 | 3,380 | | (2) Under Contract / Approved | | | | | | | 0 | (| | (3) Vacant | | | | 0 | | | | | | | | | | 0 | | | | | | (4) Inactive | | | | 0 | | | | | | b. PRIVATE HOUSING | 620 | 2,118 | 86 | 2,824 | 552 | 2,007 | 82 | 2,64 | | (1) Acceptably Housed | 620 | 2,118 | 86 | 2,824 | | | | | | (2) Acceptable Vacant Rental | | | | 0 | | | | | | 13. EFFECTIVE HOUSING DEFICIT | (305) | (1,820) | (2) | (2,127) | (317) | (1,855) | (16) | (2,188 | | 14. PROPOSED PROJECT | | | | | | 178 | | 178 | 15. REMARKS (Specify item number) Line 14: This project demolishes 178 uneconomical to repair units and replaces them with 178 Senior NCO units. Senior NCO 60 4 Bedroom Units Senior NCO 118 3 Bedroom Units DD Form 1523, NOV 90 Previous editions are obsolete | 1 | T to | Z OOOA OOOE MITTITADV CONCUD | TOTAL DOOD AM | 1 2 | לוטועכו | |------------------------|---------------------------------------|------------------------------|--------------------|-------------|--| | 1. COMPONENT | FI | Y 2004-2005 MILITARY CONSTRU | JCTION PROGRAM | | DATE | | ARMY | | | | FEB | RUARY 2003 | | 3. INSTALLATION AND LO | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | 4. COMMAND | | - 5 | AREA CONSTRUCTION | | 3. INSTALLATION AND TO | CALLON | 4. COMMENT | | | | | White Conda Minaila | 5 | TO A THE STATE AND THE LOCAL | ~ | , | COST INDEX | | White Sands Missile | : Range | US Army Test and Evaluation | | | 1 00 | | New Mexico | <u> </u> | (Installation Management A | acty, Southwest ke | gion) | 1.00 | | | - DEDMAN | | CTIDDOI: | | | | 6. PERSONNEL STRENG | | | SUPPOR | | | | | | IST CIVIL OFFICER ENLIST CI | | | TOTAL | | A. AS OF 30 SEP 200 | | 150 1927 0 0 | | 137 3770 | 6,058 | | B. END FY 2009 | 53 1 | 146 1962 0 0 | 0 15 1 | 137 3755 | 6,068 | | | | | | | | | | | 7. INVENTORY DATA (| | | | | A. TOTAL AREA | | 1,474,710 ha (3,644,07 | | | | | | | SEP 2002 | | 2,424,227 | | | C. AUTHORIZATION | 1 NOT YET IN IN | NVENTORY | | 3,650 | | | D. AUTHORIZATION | 1 REQUESTED IN | THE FY 2004 PROGRAM | | 14,600 | | | E. AUTHORIZATION | N REQUESTED IN | THE FY 2005 PROGRAM | | 19,000 | | | | | (NEW MISSION ONLY) | | 0 | | | | | (NEW PERSON ONLY) | | 0 | | | | | | | 2,461,477 | | | H. GRAND IOIAL | | | | Z,401,711 | | | O DD√TF/°T ADDRODRI | LYULUNG BEULES. | TED IN THE FY 2004 PROGRAM: | | | | | | | ED IN THE FT 2007 INCASE. | COCT | PEGT | ~~ ~~~ ~~~ ~~~ ~~~~~~~~~~~~~~~~~~~~~~~ | | CATEGORY PROJECT | | <u>-</u> | COST | | GN STATUS | | CODE NUMBER | | ROJECT TITLE | (\$000) | | T COMPLETE | | 711 34082 | : Family Housı | ing Replacement Construction | n 14,6 | ir 000 | URNKEY | | | | | | | | | | | TOTA | AL 14,6 | 500 | | | | | | | | | | po-mom a | | | | | | | 9. FUTURE PROJECT A | PPROPRIATIONS: | | | | | | CATEGORY | | | COST | | | | CODE | PR | ROJECT TITLE | (\$000) | ! | | | A. REQUESTED IN | 1 THE FY 2005 F | PROGRAM: | | | | | 711 | Family Housi | ing Replacement Construction | n 19,0 | 000 | | | | | J - | | | | | | | TOTA | AL 19,0 | 000 | | | | | | | | | | B. PLANNED NEXT | FOUR PROGRAM | YEARS (NEW MISSION ONLY): | NONE | | | | | - | | | | | | C. DEFERRED SUS | STAINMENT, REST | IORATION, AND MODERNIZATION | (SRM): | J/A | | | | | | | | | | | | | | | | | 10. MISSION OR MAJO | THE PRINCIPLONS: | | | | | | | | test and evaluation of missi | ile and rocket gys | | -lated material | | _ | | | _ | | | | _ | d tecnnicai su | apport for all range users, | including Army, r | lavy, alr r | orce and systems | | contractors. | 1. COMPONENT | FY 2004-2005 MILITARY CONSTRUCTION PROG | RAM . | 2. DATE | |---------------------|--|--------------|--------------------| | ARMY | | | FEBRUARY 2003 | | | | | | | INSTALLATION | AND LOCATION: White Sands Missile Range | New Mexico | | | | | | | | | | | | | | | | | | 11 OUTSTANDING POL | LUTION AND SAFETY DEFICIENCIES: | | | | II. OUISIANDING IOL | ECITOR AND GAISII DELICIENCIES. | (\$00 | 0) | | A. AIR POLLUTIO | N | | 0 | | B. WATER POLLUT | | | 0 | | C. OCCUPATIONAL | SAFETY AND HEALTH | | 0 | | | | | | | REMARKS : | | | | | The estimated c | ost to remedy the deficiencies in all existing perm | | | | | at this installation is \$21,234,000 based on the Ir | stallation S | tatus Report (ISR) | | information on cond | itions as of August 2002. | 1.COMPONENT | | | | | | | | | 2.DATE | | |-------------------|-------------|-----------|-----------|--------------|--------|--------------|---------|-----------|------------|---------------| | | FY 2 | 004 | MIL | ITARY | CON | STRUCTION | I PROJ | ECT DATA | | | | ARMY | | | | | | | | | FEBR | UARY 2003 | | 3.INSTALLATION AN | D LOCAT | ION | | | | 4.PROJEC | T TITLE | 2 | | | | White Sands Mi | issile | Rang | е | | | Family | Hous | ing Repla | acement | | | New Mexico | | | | | | Constr | uctio | n | | | | 5.PROGRAM ELEMENT | 1 | 6.CATE | GORY CODE | | 7.PF | ROJECT NUMBE | ER | 8.PROJECT | COST (\$00 | 00) | | | | | | | | | | Auth | 14,6 | | | 88741A | | | 711 | | | 34082 | | Approp | 14,6 | 00 | | | | | | 9.0 | COST 1 | ESTIMATES | | | | | | | ITEM | | | UM (| M/E) | JQ | JANTITY | | | | | PRIMARY FACIL | <u>YT1</u> | | | | | | | | | 8,403 | | 5 BdRm CGO | | | | FA | | | 4 | | 188,155 | | | 4 BdRm CGO | | | | FA | | | 6 | | 161,507 | | | 3 BdRm CGO | | | | FA | | 1 | .0 | | 139,703 | | | 2 BdRm CGO | | | | FA | | | 9 | | 111,440 | | | 5 BdRm SNCO | | | | FA | | | 2 | | 188,155 | | | Total from (| | | n page | | | | | | | (3,905) | | SUPPORTING FAC | | <u>ES</u> | | - ~ | | | | | | 4,721 | | Electric Servi | | | | LS | | | | | | (943) | | Water, Sewer, | | | | LS | | | | | | (1,124) | | Paving, Walks | | | | LS | | | | | | (673) | | | 70) De | - | 870) | LS | | | | | | (1,640) | | Information Sy | ystems | | | LS | | | | | | (341) | ESTIMATED CONT | רם ז מידי | COCT | | | | | | | | 13,124 | | CONTINGENCY PE | | | 008) | | | | | | | 13,124
656 | | SUBTOTAL | PUCENI | (3. | 00%) | | | | | | | 13,780 | | SUPV, INSP & (| WEBTE. | ΔD / | 5 70%) | | | | | | | 785 | | TOTAL REQUEST | > V 11/11E1 | (ا | J. 10 0 1 | | | | | | | 14,565 | | TOTAL REQUEST | (ROIIN | DED) | | | | | | | | 14,600 | | INSTALLED EQT- | | | ΩP | | | | | | | (0) | | | 5 - 11111 | | | | | | | | | (0) | | | | | | | | | | | | | | | | | | <u> </u> | | | | | | | 10.Description of Proposed Construction Whole neighborhood revitalization by constructing 58 officer and enlisted family housing quarters (29 company grade officer (CGO) and 29 senior noncommissioned officer (SNCO)) built to current standards to replace 58 exiting units constructed in 1958 which are uneconomical to revitalize. Construction will consist of variously configured single and multi-unit, one and two story buildings which are factory built/manufactured and/or conventionally on-site construction houses. Demolition of existing housing units includes asbestos and lead-based paint abatement. Project will provide all equipment and appliances for functional living units. Support facilities include all required underground utility services with individual meters for each unit, information systems (telephone and cable tv), roads, driveways, sidewalks, street lighting, desert landscaping, and rock wall privacy screens. Three of the houses will be accessible and easily modifiable to accomodate the requirements of the handicapped. | 1.COMPON | ENT | | | | | | | 2.DATE | | |----------|--------------|--------------|--------------|------------|------------|------------|-------------|------------|---------| | | | FY 20 | 04 MI | LITARY CON | STRUCTIO | N PROJE | CT DATA | | | | ARN | ΥY | | | | | | | FEBRUA | RY 2003 | | 3.INSTAL | LATION AND L | OCATION | White S | Sands Miss | ile Ran | ge, New | Mexico | | | | | | | 4.PROJEC | T TITLE | | | | | | 5.PROJECT | NUMBER | | | | | | | | | | | | | | Family | Housing R | eplacem | ent Con | struction | | | | 34 | 082 | | 9. CC | OST ESTIMA | TES (CO | NTINUED |)) | | | | | | | | | | | _ | | | | Unit | Cost | | Ιt | cem | | | UM (M/E) | QU. | ANTITY | | COST | (\$000) | | | | | | | | | | | | | PRIMARY | Y FACILITY | (CONTI | NUED) | | | | | | | | 4 BdRm | SNCO (E9) | | | FA | | 2 | | 173,620 | (347) | | 4 BdRm | SNCO
(E7- | 8) | | FA | | 3 | | 161,507 | (485) | | 3 BdRm | SNCO (E7- | E8) | | FA | | 22 | | 139,703 _ | (3,073) | | | | | | | | | | Total | 3,905 | | DEGGDI | | D0D00ED | COLUMN | | G031777777 | . . | | | | | DESCRIE | SITION OF P | | | RUCTION: (| | | NT - | (\$0.00) | | | G 1 | D 1 | | | Gross | _ | | | (\$000) | | | Grade | Bedrooms | SF | SF | | Factor | | Units | Total | | | 01-03 | 5 | 2024 | | | 1.071 | 754 | | 753 | | | 01-03 | 4 | 1734 | 2150 | 200 | 1.071 | 754 | 6 | 969 | | | 01-03 | 3 | 1500 | 1860 | 173 | 1.071 | 754 | 10 | 1,397 | | | 01-03 | 2 | 1202 | 1490 | 138 | 1.071 | 754 | 9 | 1,003 | | | E7-E8 | 5 | 2024 | 2510 | 233 | 1.071 | 754 | 2 | 376 | | | E9 | 4 | 1863 | 2310 | 215 | 1.071 | 754 | 2 | 347 | | | E7-E8 | 4 | 1734 | 2150 | 200 | 1.071 | 754 | 3 | | | | E7-E8 | 3 | 1500 | 1860 | 173 | 1.071 | 754 | | 3,073 | | | | | | | | | TOTAL |
58 | | | PROJECT: Whole neighborhood revitalization by construction of 58 company grade officer and senior noncommissioned officer replacement family quarters to current standards, including neighborhood amenities and supporting infrastructure and demolition of 58 existing units. (Current Mission) REQUIREMENT: This project is required to improve existing family housing living conditions for these company grade officer and senior NCO soldiers and their families to current standards of comfort, size, habitability, safety and energy conservation. Existing units have deteriorated to the extent that they cannot be economically renovated to current standards. CURRENT SITUATION: These quarters have had no major improvements since their original construction in 1958. The units are undersized and lack family room/auxiliary eating areas. At optimum efficiency, the existing evaporative type air conditioning systems do not provide adequate cooling during summer months when ambient temperatures exceed 100 degrees. The two-wire electrical system is deteriorated and does not meet electrical code requirements. The windows are single pane and allow air infiltration which is very energy inefficient. Most units do not have sidewalks or privacy fencing. Utility systems are in need of replacement, and water supply lines are clogged with mineral deposits. Narrow streets cause congestion and pose a safety hazard. The existing three bedroom units only have 1,082 net square feet. | 1.COMPONENT | | | | | | Z.DAIE | | |-------------------|----------------|---------------|--------------|---------|-----------|--------------|---| | | FY 2004 | 4 MILITARY | CONSTRUCTION | PROJECT | DATA | | | | ARMY | | | | | | FEBRUARY 200 | 3 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | | | | | White Sands Mi | issile Range | e, New Mexico | 0 | | | | | | 4.PROJECT TITLE | | | | 5. | PROJECT I | NUMBER | | | | | | | | | | | | Family Housing | g Replacemer | nt Construct | ion | | | 34082 | | IMPACT IF NOT PROVIDED: If this project is not provided, service members will continue to reside in inadequate housing which will continue to deteriorate. This adversely affects the health, safety and quality of life of these soldiers and their families. Energy costs will continue to increase, precluding attainment of energy reduction goals, and maintenance costs will also continue to increase due to the deterioration of the aging family units. ADDITIONAL: This project has been coordinated with the installation physical security plan, and no physical security or anti-terrorism/force protection measures are required. The life cycle cost analysis shows replacement construction to be more cost effective than all other feasible alternatives. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123 and other applicable laws and Executive Orders. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been cosidered for joint use potential. This facility will be available for use by other components. Installation Engineer: Wilbert Ortega Phone Number: 505-678-6744 | MILITARY FAMILY HOUSING JUS | | 1. DATE OF REP | | 2. FISCAL YEAR | REPORT CONTROL SYMBOL | | | | | | |--------------------------------------|-----------------------------|----------------|---------|-------------------------|-----------------------|---------|------------|----------|--|--| | | | | Februa | ary 2003 | 2004 | | P&L (AR) 1 | /16 | | | | 3. DOD COMPONENT ARMY | 4. REPORTING INS
a. NAME | STALLATION | | | | | | | | | | | | - M:I- D- | | b. LOCATION | -l- | | | | | | | 5. DATA AS OF | White Sand | s Missie Ra | ange | White Sands
NM 88002 | | | | | | | | ANALYSIS | | CUI | RRENT | | | PROJ | ECTED | | | | | OF | OFFICER | E9 - E4 | E3 - E1 | TOTAL | OFFICER | E9 - E4 | E3 - E1 | TOTAL | | | | REQUIREMENTS AND ASSETS | (a) | (b) | (c) | (d) | (e) | (f) | (g) | (h) | | | | 6. TOTAL PERSONNEL STRENGTH | 79 | 368 | 39 | 486 | 75 | 360 | 39 | 474 | | | | 7. PERMANENT PARTY PERSONNEL | 79 | 368 | 39 | 486 | 75 | 360 | 39 | 474 | | | | 8. GROSS FAMILY HOUSING REQUIREMENTS | 71 | 281 | 19 | 371 | 67 | 274 | 19 | 360 | | | | 9. TOTAL UNACCEPTABLY HOUSED (a+b+c) | 29 | 29 | 0 | 58 | | | | | | | | a. INVOLUNTARILY SEPARATED | | | | 0 | | | | | | | | b. IN MILITARY HOUSING TO BE | | | | | | | | | | | | DISPOSED/REPLACED | 29 | 29 | | 58 | | | | | | | | c. UNACCEPTABLY HOUSED - | | | | 0 | | | | | | | | IN COMMUNITY | 3 | 22 | 1 | 26 | 2 | 19 | 1 [| 22 | | | | 10. VOLUNTARY SEPARATIONS | 3 | 22 | - 1 | 20 | | 19 | ' | | | | | 11. EFFECTIVE HOUSING REQUIREMENTS | 68 | 259 | 18 | 345 | 65 | 255 | 18 | 338 | | | | 12. HOUSING ASSETS (a + b) | 124 | 334 | 18 | 476 | 124 | 333 | 18 | 475 | | | | a. UNDER MILITARY CONTROL | 119 | 315 | 18 | 452 | 119 | 315 | 18 | 452 | | | | (1) Housed in Existing DOD | 440 | 0.45 | 40 | 450 | 440 | 0.15 | 40 | 450 | | | | Owned/Controlled | 119 | 315 | 18 | 452 | 119 | 315 | 18 | 452
0 | | | | (2) Under Contract / Approved | | | | T | | | | | | | | (3) Vacant | | | | 0 | | | | | | | | (4) Inactive | | | | 0 | | | | | | | | b. PRIVATE HOUSING | 5 | 19 | 0 | 24 | 5 | 18 | | 23 | | | | (1) Acceptably Housed | 5 | 19 | | 24 | | | | | | | | (2) Acceptable Vacant Rental | | | | 0 | | | | | | | | 13. EFFECTIVE HOUSING DEFICIT | (56) | (75) | 0 | (131) | | , , | 0 | (137 | | | | 14. PROPOSED PROJECT | | | | | 29 | 29 | | 58 | | | Line 14. This project demolishes 58 uneconomical units and replaces them with 29 Company Grade Officer units and 29 Senior Enli Company Grade Officer 4 5 Bedroom Units6 4 Bedroom Units10 3 Bedroom Units Senior NCO 2 5 Bedroom Units 5 4 Bedroom Units 22 3 Bedroom Units 9 2 Bedroom Units DD Form 1523, NOV 90 Previous editions are obsolete ## ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE POST-ACQUISITION CONSTRUCTION # (\$ in Thousands) FY 2004 Authorization Request \$197,803 FY 2004 Appropriation Request \$197,803 FY 2003 Appropriation \$239,751 #### PURPOSE AND SCOPE The Post-Acquisition Construction program provides funding for improvement of exiting family housing units by renovation or privatization. The housing privatization equity contributions (scoring) use alternative authorities for improvement of military housing. Traditional revitalization of military family housing units is requested when it is more economical to renovate rather than replace. The proposed investment in privatization and post-acquisition construction will increase the useful life of the revitalized units by 35 years and concurrently reduce maintenance and repair requirements. In FY 2004, the Army will operate and maintain an inventory of approximately 80,421 family housing units with an average age exceeding 35 years. Many of these units require major improvements, or revitalization, to meet contemporary living standards and to provide some of the modern amenities found in comparable community housing. Privatization will provide revitalized facilities by leveraging the Army's equity contribution, housing property, and the soldier's housing allowance to obtain 50-year contracts for revitalization and sustainment of AFH. Four privatization projects are included in this request. The Army continues to emphasize the "whole neighborhood" revitalization concept. Our program considers the requirement of the total neighborhood. This concept includes the dwelling units, supporting utility systems, energy conservation, roads, playgrounds and community facilities. The result eliminates much of the existing stereotypical construction, improves quarters to contemporary standards, and provides functional units in more attractive housing areas. Two post-acquisition construction projects at U.S. locations are included in this request. ## ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE POST-ACQUISITION CONSTRUCTION (continued) Five overseas, post-acquisition construction projects are included in this request. Although the Army relies on host nation support or residual value contributions to improve housing located overseas, the requested projects are the most critical projects not identified for funding through these programs. ### PROGRAM SUMMARY Authorization is requested for appropriation for whole neighborhood revitalization, privatization and improvements to 6,883 units. Projects exceeding the statutory funding limitation (10 USC 2825) of \$50,000 per dwelling unit (adjusted by the area construction cost factor) are documented by the DD Forms 1391 which follow this summary. These projects are listed in the following table: # ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE POST-ACQUISITION CONSTRUCTION (continued) | Location | Historic | Type | No. of
<u>Units</u> | Amount (\$000) | |---------------------------|----------|--------------|------------------------|----------------| | Dugway Proving Ground, UT | No | SO/FGO/CGO | 29 | 3,200 | | Ansbach, GE | No | JNCO/SNCO | 108 | 18,973 | | Baumholder, GE | No | SO/JNCO/SNCO | 112 | 11,600 | | Baumholder,
GE | No | JNCO | 96 | 14,000 | | Mannheim, GE | No | JNCO | 96 | 16,500 | | Wiesbaden, GE | No | JNCO/SNCO | 96 | 14,400 | | Subtotal | | | 537 | 78,673 | Projects which do not exceed the statutory funding limitation (10 USC 2825) of \$50,000 per dwelling unit (adjusted by the area construction cost factor) are listed below: | Traditional construction: | | | | | |---------------------------|------|------------|-------|---------| | USMA, NY | No | FGO/SNCO | 56 | 530 | | Subtotal | | | 56 | 530 | | Privatization: | | | | | | Fort Drum, NY | Some | All Grades | 2,272 | 52,000 | | Carlisle Barracks, PA | Some | All Grades | 316 | 22,000 | | Fort Bliss, TX | Some | All Grades | 2,776 | 38,000 | | Fort Sam Houston, TX | Some | All Grades | 926 | 6,600 | | Subtotal | | | 6,290 | 118,600 | | Total Post-Acquisition | | | 6,883 | 197,803 | Type: FGO - Field Grade Officer CGO - Company Grade Officer SNCO - Senior NCO JNCO - Junior NCO SO - Senior Officer ### FUNDING SUMMARY Construction Improvements Requested Authorization Program (\$000) \$197,803 Requested Authorization Amount (\$000) \$197,803 This page intentionally left blank | 1.COMPONENT | | | | | | | | | 2.DATE | | |-------------------|-------------|--------|-----------|-----------|---------|---------|-------|-----------|-----------|-----------| | | FY 2 | 004 | MILITAR | Y CONST | RUCT | ON PR | OJEC | CT DATA | | | | ARMY | | | | | | | | | FEBR | UARY 2003 | | 3.INSTALLATION AN | D LOCAT | ION | | | 4.PRO | JECT TI | TLE | | | | | Various Locati | ons - | Conti | nental | | | Army | r Fan | nily Hou | using Po | st | | and Overseas | | | | | | Acqu | isit | cion Cor | nstructi | .on | | 5.PROGRAM ELEMENT | | 6.CATE | GORY CODE | 7.PROJ | ECT NU | MBER | 8 | 3.PROJECT | COST (\$0 | 00) | | | | | | | | | A | Auth | 19 | 7,803 | | 88742A | | 711 | | | AFI | I | A | Approp | 19 | 7,803 | | | | | 9 | .COST EST | 'IMATES | 3 | | | | | | | | I. | ГЕМ | | | U/M | QU | ANTITY | | | | | | | | | | | | | | | | Post Acquisiti | on Co | nstruc | tion | | | | | | | | | Improvements | | | | | | LS | | | | 79,203 | | | | | | | | | | | | | | | | _ | | | | | | | | | | Privatization | | | | | | | | | | | | Authorities f | or Im | proven | ent | | | LS | | | | 118,600 | D 1 1 1 1 | e | e | h - D - £ | | | | | | | | | Projects quali | | | | • | | | | | | | | Energy Conserv | | Inves | tment | | | LS | | | | 0 | | Program (ECIE | , | | | | | гэ | | | | U | Total | | | | | | | 197,803 | 10.Description of Proposed Construction These projects provide for both privatization and needed revitalization of family housing units that do not meet current standards for livability, maintainability and energy efficiency. Revitalization projects provide for renewal of the whole neighborhood which considers the dwelling unit and supporting infrastructure. Work within the house considers upgrading kitchens (to include dishwashers, garbage disposals and range hoods) and bathrooms, installation of new half-baths (where required), increasing net living area to provide adequate space, where required, comparable to the private sector, installation of central air conditioning and heating systems including, as required, relocation of ductwork, increased insulation, exterior storage, patios and covered parking. Replacement or installation of supporting infrastructure considers utility distribution systems, storm sewers, roads, road realignment, off street parking, landscaping and recreation facilities. | 1.COMPONENT | FV | 2004 | MTT.TTARV | CONSTRUCTION | PROJEC | מדבת י | Z.DAIE | | | | |--------------------|-----------------------------|--------|-------------|--------------|--------|---------|---------------|--|--|--| | ARMY | | 2004 | III IIIIIII | CONSTRUCTION | INOUEC | . 211A | FEBRUARY 2003 | | | | | 3.INSTALLATION AND | 3.INSTALLATION AND LOCATION | Various Locati | ons - C | ontine | ental and | Overseas | | | | | | | | 4.PROJECT TITLE | | | | | 5 | PROJECT | NUMBER | | | | | | | | | | | | | | | | | Army Family Ho | using F | ost A | guisition | Construction | | | | | | | 11. REQUIREMENTS: The many acquisitions of the 1950s and 1960s have left a legacy of houses that are over thirty-five years old which require major revitalization. The improvement requirements of the inventory have increased faster than prior years programs have met. Consequently, there is an on going requirement to renew and upgrade quarters including upgrading/replacement of the supporting infrastructure and recreational facilities. Units must be revitalized/improved due to age and obsolescence as contemporary standards have evolved. Since units are fully occupied and in high demand, accomplishing the program requires that a systematic revitalization effort be maintained. Units have deteriorated support systems and size/functionality deficiencies that are not adequate for today's family. Privatization will support this program using alternative authorities for improvement. IMPACT IF NOT PROVIDED: The desired/required improvements to our service members' quality of life will not be realized. Family housing units and supporting systems will continue to be used as is with increasing obsolescence, recurring maintenance costs and unnecessarily high energy use. The President's goal of 30% energy reduction between 1985 and 2005 will not be met. Soldiers and their families will continue to live in quarters that are below acceptable standards, affecting their duty performance and adversely impacting on the Army's mission. Without privatization, the OSD goal of bringing all family quarters up to current standards by 2007 will not be met. | 1.COMPONENT | | | | | 2.DATE | | | | | |----------------------------|----------------------------------|--------------|-------------------------------|------------|----------------|--|--|--|--| | 7.0044 | FY 2004 | MILITARY | CONSTRUCTION PROJE | ECT DATA | | | | | | | ARMY 3.INSTALLATION AN | ID LOCATION | | | | FEBRUARY 2003 | | | | | | | .5 2001111011 | | | | | | | | | | Various Locati | ions - Contine | ental and C | Overseas | | | | | | | | 4.PROJECT TITLE | 4.PROJECT TITLE 5.PROJECT NUMBER | | | | | | | | | | Army Family Ho | ousing Post Ac | equisition | Construction | | | | | | | | | | | | | | | | | | | DESCRIPTION OF | F WORK TO BE A | ACCOMPLISHE | ED | | | | | | | | Country/State | Installation | and Projec | ¬+ | | | | | | | | councily, beace | 1110 CATTACTOIT | ana rrojec | | | CWE | | | | | | | | | Post | | (\$000) | | | | | | | | | Acquisition | | | | | | | | | | | Construction | ECIP | Total | | | | | | New York | | | | | | | | | | | New York Fort Drum | | | | | | | | | | | (Project Num | mber 58559) | | 52,000 | | | | | | | | | • | using using | g alternative author | orities fo | or improvement | | | | | | | | | - 2,272 units. (Seg | | | | | | | | attached). | | | | | | | | | | | | _ | | | | | | | | | | Installation 7 | rotal | | | | 52,000 | | | | | | New York | | | | | | | | | | | | es Military Ac | cademy | | | | | | | | | (Project Num | mber 56102) | | 530 | | | | | | | | _ | | | ield grade officer | | | | | | | | | | | to provide an addit | tional (fo | ourth) bedroom | | | | | | and storage sp | pace - 56 unit | cs. | | | | | | | | | Installation T | Total | | | | 530 | | | | | | | 10001 | | | | | | | | | | Pennsylvania | | | | | | | | | | | Carlisle Bar | | | | | | | | | | | (Project Num | | | 22,000 | 1.1.6 | | | | | | | | | | g alternative author | | | | | | | | and acquisition attached). | on or millicary | nousing - | - 316 units. (Sepai | rate DD FC | orm 1391 IS | | | | | | accached). | | | | | | | | | | | Installation 7 | Total | | | | 22,000 | | | | | | | | | | | | | | | | | Texas | | | | | | | | | | | Fort Bliss | | | 20.000 | | | | | | | | (Project Num | | igina ligina | 38,000
g alternative autho | orities fo | or improvement | | | | | | | | | - 2,776 units. (Sep | | | | | | | | attached). | 22001 | — - | , | | | | | | | | | | | | | | | | | | | Installation 7 | Total | | | | 38,000 | | | | | | 1.COMPONENT | | | | | 2.DATE | | | | | |---|---------------|--------------|----------------------|------------|----------------|--|--|--|--| | | FY 200 | 4 MILITAR | Y CONSTRUCTION PROJE | CT DATA | | | | | | | ARMY | | | | | FEBRUARY 2003 | | | | | | 3.INSTALLATION AN | ID LOCATION | Various Locat: | ions - Cont | inental and | Overseas | | | | | | | | 4.PROJECT TITLE 5.PROJECT NUMBER | | | | | | | | | | | Army Family Housing Post Acquisition Construction | DESCRIPTION OF | F WORK TO E | BE ACCOMPLIS | HED | | | | | | | | | | | | | | | | | | | Country/State | Installati | on and Proj | ect | | | | | | | | | | | | | CWE | | | | | | | | | Post | | (\$000) | | | | | | | | | Acquisition | | | | | | | | | | | Construction | ECIP | Total | | | | | | | | | | | | | | | | | Texas | | | | | | | | | | | Fort Sam Hou | uston | | | | | | | | | | (Project Nur | mber 57811 | _) | 6,600 | | | | | | | | | | | ng alternative autho | orities f | or improvement | | | | | | | _ | _ | - 926 units. (Separ | | - | | | | | | attached). | | J | Installation 7 | Гotal | | | | 6,600 | | | | | | | | | | | - , | | | | | | Utah | | | | | | | | | | | Dugway Provi | ina Ground | | | | | | | | | | (Project Nur | | 5) | 3,200 | | | | | | | | <u> </u> | | | f officer family hou | igina to (| current | | | | | | _ | | | tion and supporting | _ | | | | | | | units. (Separa | _ | | | THE LABOR. | accure
2) | | | | | | unico. (Depart | ACC DD FOIL | 1 1371 13 40 | cachea). | | | | | | | | Installation : | rotal | | | | 3,200 | | | | | | Ilistatiación . | IOCAI | | | | 3,200 | | | | | | USA TOTALS | | | 122,330 | | 122,330 | | | | | | USA TOTALS | | | 122,330 | | 144,330 | 1.COMPONENT | | | | 2.DATE | | | | | | | |-------------------|--|---------------------------------|-------------|-----------------|--|--|--|--|--|--| | | FY 2004 | MILITARY CONSTRUCTION PROJE | CT DATA | | | | | | | | | ARMY | ID TOGATION | | | FEBRUARY 2003 | | | | | | | | 3.INSTALLATION AN | ID LOCATION | | | | | | | | | | | Maniana Tagabi | | antal and Occasions | | | | | | | | | | Various Locati | Various Locations - Continental and Overseas 4.PROJECT TITLE 5.PROJECT NUMBER | | | | | | | | | | | | | | 5.PROJECI N | NUMBER | | | | | | | | Army Family Ho | ousing Post F | Acquisition Construction | İ | DESCRIPTION OF | ם רה אם∪ות ב | ACCOMDITCHED | | | | | | | | | | DESCRIPTION OF | WORK TO BE | ACCOM LIBITED | | | | | | | | | | Country/State | Installation | and Project | | | | | | | | | | 7, 2000 | | | | CWE | | | | | | | | | | Post | | (\$000) | | | | | | | | | | Acquisition | | , , , | | | | | | | | | | Construction | ECIP | Total | Germany (Note | e: All projec | ets are priced at \$1 = 1.0314 | l EURO) | | | | | | | | | (Project Nur | mber 55859) | 18,973 | | | | | | | | | | | • | ization of junior and senior | enlisted | stairwell type | | | | | | | | | | to current standards including | | | | | | | | | | | | orhood amenities - 108 units. | | | | | | | | | | | | ished on these units in the p | | | | | | | | | | | | ollowing three years. (Separat | | | | | | | | | | attached). | od for one fo | oriowing chies years. (Beparas | 20 22 1011 | . 1371 15 | Installation 7 | Total | | | 18,973 | | | | | | | | | | | | · | | | | | | | | Germany (Note | e: All projec | ets are priced at $$1 = 1.0314$ | ł EURO) | | | | | | | | | Baumholder | | | | | | | | | | | | (Project Nur | mber 56341) | 11,600 | | | | | | | | | | Whole neighbor | rhood revital | ization of junior and senior | enlisted | stairwell type | | | | | | | | apartments and | d four senior | officer single family housing | ng units t | to current | | | | | | | | standards incl | luding energy | conservation, supporting inf | rastructi | are and | | | | | | | | neighborhood a | amenities - 1 | 12 units. No improvements or | major rep | pairs have been | | | | | | | | accomplished of | on these unit | s in the past three years, no | or are any | y planned for | | | | | | | | the following | three years. | (Separate DD Form 1391 is at | tached). | (Project Nur | mber 56379) | 14,000 | | | | | | | | | | Whole neighbor | rhood revital | ization of junior noncommissi | loned offi | icer stairwell | | | | | | | | type apartment | ts to current | standards, including energy | conservat | tion and | | | | | | | | supporting inf | frastructure | and neighborhood amenities fo | or a commu | unity of 243 | | | | | | | | units including | ng those beir | ng revitalized - 96 units. No | improveme | ents or major | | | | | | | | repairs have b | oeen accompli | shed to these units in the pa | ast three | years, nor are | | | | | | | | any planned for | or the follow | ving three years. (Separate DD |) Form 139 | 91 is | | | | | | | | attached). | Installation 7 | Total | | | 25,600 | 1.COMPONENT | | | | | 2.DATE | | | | | | |--|---|-------------|--------------|------|---------------|--|--|--|--|--| | | FY 2004 MILITARY CONSTRUCTION PROJECT DAT | | | | | | | | | | | ARMY | | | | | FEBRUARY 2003 | | | | | | | 3.INSTALLATION AN | ID LOCATION | Various Locations - Continental and Overseas 4.PROJECT TITLE 5.PROJECT NUMBER | Army Family Housing Post Acquisition Construction | DESCRIPTION OF | F WORK TO BE A | ACCOMPLISHE | :D | Country/State | Installation | and Projec | :t | | | | | | | | | | | | | | CWE | | | | | | | | (\$000) | | | | | | | | | | | | | | Acquisition | | | | | | | | | | | | Construction | ECIP | Total | | | | | | | Germany (Note: All projects are priced at \$1 = 1.0314 EURO) Mannheim (Project Number 56559) Whole neighborhood revitalization of junior enlisted stairwell type family housing apartments including supporting infrastructure and neighborhood amenities - 96 units. No improvements or major repairs were accomplished on these units in the past three years, nor are any planned for the following three years. (Separate DD Form 1391 is attached). | | | | | | | | | | | | Installation 7 | Total | | | | 16,500 | | | | | | | Germany (Note: All projects are priced at \$1 = 1.0314 EURO) Wiesbaden (Project Number 55880) 14,400 Whole neighborhood revitalization of junior and senior enlisted stairwell apartment type family housing dwelling units to current standards, including energy conservation and supporting infrastructure and neighborhood amenities for a community of 254 units including those being revitalized - 96 units. No improvements or major repairs were accomplished on these units in the past three years, nor are any planned for the following three years. (Separate DD Form 1391 is attached). | | | | | | | | | | | | Installation : | Total | | | | 14,400 | | | | | | | Germany Total | | | | | 75,473 | | | | | | | OVERSEAS TO | TALS | | 75,473 | | 75,473 | | | | | | | Total USA ar | nd Overseas | | 197,803 | | 197,803 | | | | | | | i | | | | | | | | | | | | 1 0040000000 | | | | | | | | I 0 D | | |---------------------------------|--------------|--------------|------------|-------|-------|-------------------|-----------|-------------|------------| | 1.COMPONENT | 137 0 | 004 | MTT : | | CONT | IMPLICATION DDO I | THOM DAMA | 2.DATE | | | 7 10 10 1 | FY 2 | 004 | WTL | LTARY | CONS | TRUCTION PROJ | ECT DATA | | TADIT 0000 | | ARMY 3.INSTALLATION AN | ד דיטטאים | TON | | | | 4.PROJECT TITL | F' | FEBRU | JARY 2003 | | | D LOCAL | TOIN | | | | 4.PROJECT TITL | E . | | | | Fort Drum | | | | | | D | p | | | | New York 5.PROGRAM ELEMENT | 1 | C (2) [[] | TOODY CODE | 1 | 7 DD(| Family Hous | 8.PROJECT | | | | 5.PROGRAM ELEMENT 6.CATEGORY CO | | | | 1 | 7.PRC | JUECI NUMBER | Auth | COSI (\$000 | J) | | 005407 | | | | | | F0FF0 | Approp | F2 00 | ١٥. | | 88742A | | | 711 | 9 C | OCT E | 58559
STIMATES | 11 1 | 52,00 | 10 | | | | | | | | | | | | | PRIMARY FACIL | ITEM | | | UM (I | M/E) | QUANTITY | + | | 52,029 | | | | | | III 7 | | 2 272 | | 22 000 | | | Privatize Fami | гту но | using | | FA | | 2,272 | | 22,900 | (52,029) | SUPPORTING FAC | אדד דיייד | E C | | | | | | | | | SUPPORTING FAC | | <u> </u> | ECHIMAHED COM | | GO CITI | | | | | + | | 52,029 | | ESTIMATED CONT | | | 0 0 \ | | | | | | | | CONTINGENCY PE | ERCENT. | (.0 | 0 8) | | | | | | 0 | | SUBTOTAL | \ | 7 D / | 00 01 | | | | | | 52,029 | | SUPV, INSP & (| JVERHE. | AD (| .00 6) | | | | | | 0 | | TOTAL REQUEST | / DOINT | DED) | | | | | | | 52,029 | | TOTAL REQUEST | | | OD | | | | | | 52,000 | | INSTALLED EQT- | -OTHER | APPR | OP | | | | | | (0) | | | | | | | | | | | | | | | | D | | 7 200 | 14 + lo o 7 - on | | | | | 10.Description of Prop | | | | | | | | | тттХ | housing at Fort Drum, New York. Privatization may include renovation, demolition, replacement and/or new construction, environmental mitigation, and operation, repair, maintenance and management of family housing functions. The requested funding will provide for the Army's equity contribution to the project scope. In accordance with 10 USC, Section 2883, these funds will be transferred to the DoD Family Housing Improvement Fund (FHIF) to support privatization of Army family housing. PROJECT: Privatization of family housing using alternative authorities for improvement and acquisition of military housing. (Current Mission) REQUIREMENT: This funding is required to provide for the Army's financial contribution to support the privatization of family housing. Privatization will improve existing conditions of the inventory to conform to current local standards of adequate size, habitability, safety, and energy conservation and to extend the life of these quarters. It will also provide new family housing and/or demolition where required, and will accelerate the rate at which revitalization is accomplished. | 1.COMPONENT | FY | 2004 | MILITARY | CONSTRUCTION | PROJEC | T DATA | 2.DATE | | |--------------------|---------------|---------|----------|--------------|--------|----------|---------------|--| | ARMY | | 2001 | | 001,211,001 | | | FEBRUARY 2003 | | |
3.INSTALLATION AND | D LOCATIO | ON | | | | | | | | | | | | | | | | | | Fort Drum, New | <i>i</i> York | | | | | | | | | 4.PROJECT TITLE | | | | | į | .PROJECT | NUMBER | | | | | | | | | | | | | Family Housing | r Privat | cizatio | on | | | | 58559 | | CURRENT SITUATION: The Army's Family Housing Master Plan (FHMP) indicates that two of Fort Drum's inventory of 2,272 units are inadequate. In addition, there are currently 2000 family housing off post leases. These Section 2835 ("801") leases will expire beginning in early FY2008. Privatization will consider acquisition of or new lease contracts for the existing adequate leases in the project scope. Many of these leases are inadequate for continued use, thus creating a projected family housing deficit of 1,244 units which must be addressed as part of the scope of this project. IMPACT IF NOT PROVIDED: If this project is not provided, both officer and enlisted personnel will continue to reside in inadequate family housing. Privatization will not be accomplished and existing facilities will continue to deteriorate with increased maintenance and operation costs. The Army will not meet the OSD goal of programming for the elimination of all inadequate family housing by 2007, adversely affecting the health, safety and quality of life of the occupants. <u>ADDITIONAL:</u> Privatization of family housing will provide new construction and revitalization of the existing inventory at a more rapid rate than current procedures and funding levels permit. Privatization will provide renovated/new quarters to standards comparable to housing of similar size and quality as would be available in the local economy. If for any reason privatization cannot be accomplished or is financially infeasible, the Army will execute an improvement project for two family quarters and construction of 260 new quarters to replace existing "801" leased family quarters at the programmed amount of this project. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. Installation Engineer: COL John Ramey Phone Number: 315-772-4496 | 1.COMPONENT | | | | | | | | | 2.DATE | | |-------------------------|--------------|-----------|------------|-------|-------------|-------------|-----------------|----------------|------------|-----------| | | FY 20 | 004 | MILI | ITARY | CON | STI | RUCTION PROJE | ECT DATA | | | | ARMY | | | | | | | · | | FEBR | UARY 2003 | | 3.INSTALLATION AN | | ION | | | | Ì | 4.PROJECT TITLE | • | | | | Carlisle Barra | ıcks | | | | | | 1.3 | | | | | Pennsylvania | | T | | | | | Family Housi | , | | | | 5.PROGRAM ELEMENT | ļ | 6.CATE | EGORY CODE | | 7.PR | ≀OJE | ECT NUMBER | | COST (\$00 | 10) | | | ļ | | | | | | | Auth
Approp | | | | 88742A | | | 711 | | 10 OFF 1 | | 59123 | Approp | 22,0 | 00 | | | | | | , | | 3ST) | IMATES | | | | | | ITEM | | | UM (M | 1/E) | | QUANTITY | | | 22 002 | | PRIMARY FACILI | | | | | | | 216 |] | | 22,002 | | Privatize Fami | ly Ho | using | | FA | | | 316 | | 69,625 | (22,002) | | | | | | | | i | | 1 | , | | | | | | | | | i | | 1 | , | | | | | | | | | i | | 1 | , | ı | | | | | | | | i | | 1 | , | ı | | | | | | | | | | | | | | SUPPORTING FAC | <u> </u> | <u>ES</u> | | | | ı | |] | ,] | ı | | | | | | | | ı | |] | , | ı | | | | | | | | ı | |] | , | ı | | | | | | | | ı | |] | ,] | ı | | | | | | | | ı | |] | , | ı | | | | | | | | i | | 1 | , | ı | | | | | | | | i | | 1 | , | ı | | | | | | | | i | | 1 | , | ı | | | | | | | | i | | 1 | , | ı | | | | | | | | | | | | | | ESTIMATED CONT | ract (| COST | | | | _ | | | | 22,002 | | CONTINGENCY PE | ERCENT | (.00 | 0 %) | | | ı | |] | ,] | 0 | | SUBTOTAL | | | | | | ı | |] | , | 22,002 | | SUPV, INSP & C | OVERHE | AD (| .00 %) | | | ı | | 1 | , | 0 | | TOTAL REQUEST | | | | | | ı | |] | , | 22,002 | | TOTAL REQUEST | (ROUN | DED) | | | | ı | | 1 | , | 22,000 | | INSTALLED EQT- | | | OP | | | ı | | 1 | , | (0) | | | - | | | | | i | | 1 | , | · · · | | | | | | | | i | | 1 | , | 1 | | 10.Description of Propo | osed Cons | truction | Duri | ina F | <u> </u> | 04 | . the Army w. | ill priva | atize fa | mily | | housing at Car | | | | _ | | | _ | _ | | =_1 | | . ' | | | | _ | | | | _ | | | During FY 2004, the Army will privatize family housing at Carlisle Barracks, Pennsylvania. Privatization may include renovation, demolition, replacement and/or new construction, environmental mitigation, and operation, repair, maintenance and management of family housing functions. The requested funding will provide for the Army's equity contribution to the project scope. In accordance with 10 USC, Section 2883, these funds will be transferred to the DoD Family Housing Improvement Fund (FHIF) to support privatization of Army family housing. PROJECT: Privatization of family housing using alternative authorities for improvement and acquisition of military housing. (Current Mission) REQUIREMENT: This funding is required to provide for the Army's financial contribution to support the privatization of family housing. Privatization will improve existing conditions of the inventory to conform to current local standards of adequate size, habitability, safety, and energy conservation and to extend the life of these quarters. It will also provide new family housing and/or demolition where required, and will accelerate the rate at which revitalization is accomplished. | 1.COMPONENT | FY | 2004 | MILITARY | CONSTRUCTION | PROJEC | r data | Z.DAIE | | |-------------------|-----------|----------|----------|--------------|--------|-----------|----------|------| | ARMY | | | | | | | FEBRUARY | 2003 | | 3.INSTALLATION AN | D LOCATIO | N | | | | | | , | | | , _ | - | | | | | | | | Carlisle Barra | icks, Pe | nnsy۱۰عد | vanıa | | | | | | | 4.PROJECT TITLE | | | | | 5 | PROJECT 1 | IUMBER | | | | | | | | | | | | | Family Housing | r Privat | cizatio | on | | | | 5912 | 23 | <u>CURRENT SITUATION:</u> The existing inventory includes a significant number of units that are in excess of 35 years old and require revitalization and/or replacement in order to bring them up to current standards. The Army's Family Housing Master Plan (FHMP) indicates that 277 of Carlisle Barracks' inventory of 316 units are inadequate. There is a projected surplus of 39 units Carlisle Barracks. The Army's Installation Status Report (ISR) indicates that approximately 72% of the quarters in the U.S. require improvement or replacement in order to meet adequacy standards. IMPACT IF NOT PROVIDED: If this project is not provided, both officer and enlisted personnel will continue to reside in inadequate family housing. Privatization will not be accomplished and existing facilities will continue to deteriorate with increased maintenance and operation costs. The Army will not meet the OSD goal of programming for the elimination of all inadequate family housing by 2007, adversely affecting the health, safety and quality of life of the occupants. <u>ADDITIONAL:</u> Privatization of family housing will provide new construction and revitalization of the existing inventory at a more rapid rate than current procedures and funding levels permit. Privatization will provide renovated/new quarters to standards comparable to housing of similar size and quality as would be available in the local economy. If for any reason privatization cannot be accomplished or is financially infeasible, the Army will execute a replacement construction project for 115 officer family quarters at the programmed amount of this project. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. Installation Engineer: Mr. Alan Thompson Phone Number: (717) 245-4040 | 1.COMPONENT | | | | | | — | | | 2.DATE | | |-------------------------|--------------|---------|-----------|---------|-------|-----|-----------------|-----------|-------------|-----------| | | FY 20 | 004 | MILJ | ITARY | CON | ST: | RUCTION PROJE | ECT DATA | | | | ARMY | i | - | | | | | • | | FEBR | UARY 2003 | | 3.INSTALLATION AND | D LOCAT | ION | | | | | 4.PROJECT TITLE | | | | | Fort Bliss | | | | | | | l | | | | | Texas | | | | | | | Family Housi | | | | | 5.PROGRAM ELEMENT | - | 6.CATE | GORY CODE | | 7.PR0 | OJI | ECT NUMBER | 8.PROJECT | COST (\$00 | 0) | | | | i | | ŀ | | | | Auth | | | | 88742A | | | 711 | | | | 57813 | Approp | 38,0 | 00 | | | | | | 9.0 | OST E | ST. | 'IMATES | | | | | | ITEM | | | UM (M | 1/E) | | QUANTITY | | | 20.050 | | PRIMARY FACILI | | : -!> ~ | | | | | 0 776 | | 12 710 | 38,059 | | Privatize Fami | ту ног | using | | FA | | | 2,776 | | 13,710 | (38,059) | SUPPORTING FAC | TLITI | F.S | | + | + | — | | | | | | 5011 0101 21.0 | | 30 | ESTIMATED CONT | | | | | | _ | | | | 38,059 | | CONTINGENCY PE | ERCENT | (.00 | ጋ %) | | | | | | | 0 | | SUBTOTAL | | | | | | | | | | 38,059 | | SUPV, INSP & C |)VERHE/ | AD (. | .00 %) | | | | | | | 0 | | TOTAL REQUEST | | | | | | | | | | 38,059 | | TOTAL REQUEST | | | | | | | | | | 38,000 | | INSTALLED EQT- | -OTHER | APPRO | ЭP | | | | | | | (0) | | | | | | | | | | | | | | | | | | <u></u> | | | | | | | | 10.Description of Propo | | | | | | | | | | mily | housing at Fort Bliss, Texas. Privatization may include renovation, demolition, replacement and/or new construction, environmental mitigation, and operation, repair, maintenance and management of family housing
functions. The requested funding will provide for the Army's equity contribution to the project scope. In accordance with 10 USC, Section 2883, these funds will be transferred to the DoD Family Housing Improvement Fund (FHIF) to support privatization of Army family housing. PROJECT: Privatization of family housing using alternative authorities for improvement and acquisition of military housing. (Current Mission) REQUIREMENT: This funding is required to provide for the Army's financial contribution to support the privatization of family housing. Privatization will improve existing conditions of the inventory to conform to current local standards of adequate size, habitability, safety, and energy conservation and to extend the life of these quarters. It will also provide new family housing and/or demolition where required, and will accelerate the rate at which revitalization is accomplished. | 1.COMPONENT | | | | ~~ | | | Z.DAIE | | |--------------------|-----------|-------|----------|--------------|--------|----------|-------------|----| | | FY | 2004 | MILITARY | CONSTRUCTION | PROJEC | T DATA | | | | ARMY | | | | | | | FEBRUARY 20 | 03 | | 3.INSTALLATION AND | D LOCATIO | N | | | | | | | | | | | | | | | | | | Fort Bliss, Te | exas | | | | | | | | | 4.PROJECT TITLE | | | | | 5 | .PROJECT | NUMBER | | | | | | | | | | | | | Family Housing | g Privat | izati | on | | | | 57813 | | <u>CURRENT SITUATION:</u> The existing inventory includes a significant number of units that are in excess of 35 years old and require revitalization and/or replacement in order to bring them up to current standards. The Army's Family Housing Master Plan (FHMP) indicates that 2,045 of Fort Bliss' inventory of 2,776 units are inadequate. There is no family housing deficit at Fort Bliss. The Army's Installation Status Report (ISR) indicates that approximately 72% of the quarters in the U.S. require improvement or replacement in order to meet adequacy standards. IMPACT IF NOT PROVIDED: If this project is not provided, both officer and enlisted personnel will continue to reside in inadequate family housing. Privatization will not be accomplished and existing facilities will continue to deteriorate with increased maintenance and operation costs. The Army will not meet the OSD goal of programming for the elimination of all inadequate family housing by 2007, adversely affecting the health, safety and quality of life of the occupants. <u>ADDITIONAL:</u> Privatization of family housing will provide new construction and revitalization of the existing inventory at a more rapid rate than current procedures and funding levels permit. Privatization will provide renovated/new quarters to standards comparable to housing of similar size and quality as would be available in the local economy. If for any reason privatization cannot be accomplished or is financially infeasible, the Army will execute an improvement project for 220 enlisted and officer family quarters at the programmed amount of this project. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. Installation Engineer: COL Dale Carr | - | | | | | | | | | | | |----------------------------|---------------|---------|----------|----------|---------------------|-----------------|-----------------|-----------|------------|------------| | 1.COMPONENT | | | | | ~~~ | - | | | 2.DATE | <u> </u> | | 7 77 477 | FY 200 |)4 | МІТІ | [TARY | CONS | T | RUCTION PROJE | ECT DATA | | | | ARMY 3.INSTALLATION AN | | | | | | \neg | 4.PROJECT TITLE | 1 | FEBK | RUARY 2003 | | | | IN | | | | | 4.PROUECI 11111 | | | | | Fort Sam Houst | ion | | | | | | Esmily House | ina Drive | -+:5+:0 | | | Texas
5.program element | , l6 | CATEG | ORY CODE | , | T _{7 DR} (| <u></u>
тт.О | Family Housi | | COST (\$00 | | | J.FROOKER BBLIDE | [] | .CAILO. | MI COLL | | / • = === | <i>7</i> 0 _ | ACT MONDER | Auth | COD1 (701 | 70 / | | 88742A | | r | 711 | | | | 57811 | Approp | 6,6 | :nn | | 00,1211 | | | | 9.C | OST ES | ST: | TIMATES | | <u> </u> | | | | ITEM | | | UM (N | M/E) | _ | QUANTITY | | | | | PRIMARY FACILI | | | | | | | ~ | | | 6,602 | | Privatize Fami | lly Hous | sing | | FA | | | 926 | | 7,130 | (6,602) | | | | | | | | | | | | 1 | | | | | | | | | | | | 1 | | | | | | | | | | | | 1 | | | | | | | | | | | | 1 | | | | | | <u> </u> | | | | | | ļ | | SUPPORTING FAC | ;ILTITE? | 2 | | | | | | | | 1 | | | | | | | | | | | | 1 | | | | | | | | | | | | 1 | | | | | | | | | | | | 1 | | | | | | | | | | | | 1 | | | | | | | | | | | | 1 | | | | | | | | | | | | 1 | | | | | | | | | | | | 1 | | | | | | | | | | | | 1 | | ESTIMATED CONT | TRACT CC | ST | | | | | | | | 6,602 | | CONTINGENCY PE | ERCENT | (.00 | %) | | | | | | | 0 | | SUBTOTAL | | | | | | | | | | 6,602 | | SUPV, INSP & C | | ٦.) د | JO %) | | | | | | | 0 | | TOTAL REQUEST | | | | | | | | | | 6,602 | | TOTAL REQUEST | | | | | | | | | | 6,600 | | INSTALLED EQT- | -OTHER A | 4PPROF | 5 | | | | | | | (0) | | | | | | | | | | | | 1 | | | | | | <u> </u> | | - 1 | | | | <u> </u> | | 10.Description of Propo | | | | _ | | | _ | _ | | _ | | housing at For | it Sam н | iousto | on, Tex | kas. F | ∂rıva | ıt. | ization may j | include r | renovati | .on, | 10.Description of Proposed Construction During FY 2004, the Army will privatize family housing at Fort Sam Houston, Texas. Privatization may include renovation, demolition, replacement and/or new construction, environmental mitigation, and operation, repair, maintenance and management of family housing functions. The requested funding will provide for the Army's equity contribution to the project scope. In accordance with 10 USC, Section 2883, these funds will be transferred to the DoD Family Housing Improvement Fund (FHIF) to support privatization of Army family housing. PROJECT: Privatization of family housing using alternative authorities for improvement and acquisition of military housing. (Current Mission) REQUIREMENT: This funding is required to provide for the Army's financial contribution to support the privatization of family housing. Privatization will improve existing conditions of the inventory to conform to current local standards of adequate size, habitability, safety, and energy conservation and to extend the life of these quarters. It will also provide new family housing and/or demolition where required, and will accelerate the rate at which revitalization is accomplished. | 1.COMPONENT | FY 2004 | MILITARY | CONSTRUCTION | PROJEC | T DATA | Z.DAIE | |--------------------|----------------|----------|--------------|--------|------------|---------------| | ARMY | 2001 | | | | | FEBRUARY 2003 | | 3.INSTALLATION AND | D LOCATION | | | | | | | Fort Sam Houst | on, Texas | | | | | | | 4.PROJECT TITLE | | | | 5 | .PROJECT N | IUMBER | | Family Housing | y Privatizatio | on | | | | 57811 | <u>CURRENT SITUATION:</u> The existing inventory includes a significant number of units that are in excess of 35 years old and require revitalization and/or replacement in order to bring them up to current standards. The Army's Family Housing Master Plan (FHMP) indicates that 315 of Fort Sam Houston's inventory of 926 units are inadequate. There is no family housing deficit at Fort Sam Houston. The Army's Installation Status Report (ISR) indicates that approximately 72% of the quarters in the U.S. require improvement or replacement in order to meet adequacy standards. IMPACT IF NOT PROVIDED: If this project is not provided, both officer and enlisted personnel will continue to reside in inadequate family housing. Privatization will not be accomplished and existing facilities will continue to deteriorate with increased maintenance and operation costs. The Army will not meet the OSD goal of programming for the elimination of all inadequate family housing by 2007, adversely affecting the health, safety and quality of life of the occupants. <u>ADDITIONAL:</u> Privatization of family housing will provide new construction and revitalization of the existing inventory at a more rapid rate than current procedures and funding levels permit. Privatization will provide renovated/new quarters to standards comparable to housing of similar size and quality as would be available in the local economy. If for any reason privatization cannot be accomplished or is financially infeasible, the Army will execute an improvement project for 38 enlisted family quarters at the programmed amount of this project. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. Installation Engineer: Mr Bill Blount Phone Number: (210) 221-3009 | 1.COMPONENT | | | | | | | | 2.DATE | | |--------------------|-------------|------------|------------|-------|--------|-----------------|-----------|---------|-----------| | | FY 2 | 004 | MIL | TARY | CON | STRUCTION PROJ | ECT DATA | | | | ARMY | | | | | | | | FEBRU | JARY 2003 | | 3.INSTALLATION AN | D LOCAT | ION | | | | 4.PROJECT TITLE | <u> </u> | | | | Dugway Proving | g Grou | nd | | | | | | | | | Utah | , 0100. | | | | | Family Hous: | ina Tmpro | vements | | | 5.PROGRAM ELEMENT | | 6.CATI | EGORY CODE | | 7.PF | OJECT NUMBER | 8.PROJECT | |))) | | | | | | | | | Auth | ,,,,, | • | | 88742A | | | 711 | | | 56176 | Approp | 3,20 | 10 | | 0071211 | | | , | 9.0 | OST E | ESTIMATES | | 3720 | | | | ITEM | | | UM (I | Mr/Er\ | QUANTITY | | | | | PRIMARY FACIL | | | | OM (I | M/E/ | QUANTITI | | | 2,683 | | Revite St Johr | | k Fam | ilv Hou | FA | | 27 | | 93,064 | (2,513) | | Revite Armitag | | | _ | | | 2 | | 40,346 | (81) | | Building Infor | - | | - | LS | | | | | (89) | | Darrariig IIIIOI | inacio. | | CCIIID | | | | | | (0) | | | | | | | | | | | | | | |
| | | | | | | | | SUPPORTING FAC | ידי, דידי | ES | | | | | | | 211 | | Electric Servi | | <u> </u> | | LS | | | | | (31) | | Water, Sewer, | | | | LS | | | | | (104) | | Paving, Walks | | g & G | utters | LS | | | | | (23) | | Storm Drainage | | D & O | accerb | LS | | | | | (20) | | Site Imp(2 | | mo (|) | LS | | | | | (26) | | Information Sy | | | , | LS | | | | | (7) | | TIII OI MACIOII BY | Decino | | | ш | | | | | (/ / | ESTIMATED CONT | TRACT (| COST | | | | | | | 2,894 | | CONTINGENCY PE | | | 00%) | | | | | | 145 | | SUBTOTAL | псыч | (3. | 000) | | | | | | 3,039 | | SUPV, INSP & (| WEDHE. | ΔD (| 5 70%) | | | | | | 173 | | TOTAL REQUEST | , 4 milli |) حدد | J. / J 6 / | | | | | | 3,212 | | TOTAL REQUEST | (ROIIN | DED) | | | | | | | 3,212 | | INSTALLED EQT- | | | ΩP | | | | | | (0) | | TINDIALIDED EQI | CITTER | 1-31 T. T/ | .01 | | | | | | (0) | | | | | | | | | | | | | 1 | | | | 1 | | | | l l | | Whole neighborhood revitalization of 29 officer 10.Description of Proposed Construction family quarters consisting of 27 five-bedroom single family units (for 1 senior officer, 9 field grade officers, and 17 company grade officers) to be reconfigured from 54 undersized three-bedroom duplexes built in 1964 in St Johns Park Neighborhood, plus 2 field grade officer four-bedroom single family units constructed in 1952 in the Armitage Neighborhood, and upgrade of associated neighborhood amenities and support infrastructure. This project will bring these units up to current standards. Major work associated with the units include: replacing heating systems and converting from fuel oil to gas fired furnaces; rearranging interior partitions to provide separate family rooms and eat in kitchens as well as required number of bedrooms, full size bathrooms, and enclosed laundry areas; garages will be incorporated within the converted duplexes along with addition of driveways; and unit landscaping and privacy screening will be added to all units. The interiors of two of the units in St. Johns Park will be made readily accessible and easily modifiable to accommodate the requirements of the handicapped. Supporting facilities work includes addition of sidewalks, roadway repair, upgrade of sewer laterals, addition of buried natural gas distribution lines, upgrade of neighborhood landscaping, playgrounds and signage. | 1.COMPONENT | | | | | | | 2.DATE | |-------------------|-----------|---------|----------|--------------|-------|-----------|---------------| | ARMY | FY | 2004 | MILITARY | CONSTRUCTION | PROJE | CT DATA | FEBRUARY 2003 | | 3.INSTALLATION AN | D LOCATIO |)N | | | | | | | Dugway Proving | g Ground | l, Utal | ı | | | | | | 4.PROJECT TITLE | | | | | | 5.PROJECT | NUMBER | | Family Housing | g Improv | rements | 5 | | | | 56176 | <u>PROJECT:</u> Whole neighborhood revitalization of 29 officer family quarters including neighborhood amenities, energy conservation and supporting facilities to current standards. (Current Mission) REQUIREMENT: This project is required to improve living conditions of those family quarters to current standards of comfort, size, habitability, safety, energy conservation, and to extend the life expectancy of these housing units. CURRENT SITUATION: The existing family housing in St. Johns Park was constructed in 1964 and improved in 1987 by renovating kitchens, baths, and upgrading exterior and interior finishes. These inadequately sized quarters are the smallest three-bedroom units on the installation at 117 GSM (gross square meters) or 1,012 NSF (net square feet). These single story units do have two bathrooms, one with access only from the master bedroom and the other in the hallway providing access to all other bedrooms. Therefore the size deficiency manifests itself in other than the usual omission of the second bathrooms, such as master bedrooms at 109 NSF. Other deficiencies include lack of a family room, separating laundry area from the kitchen and inefficient oil fired furnaces. With a surplus of undersized three-bedroom units and a shortage of units to adequately house families with four- and five-bedroom requirements, it is more economical to combine these small duplexes into adequate single family units with four- and five-bedrooms rather than to construct new units. Incorporating the required garage within the existing floor plan yeilds houses of about 2,000 GSF, and eliminates the overcrowding that would result with extending garages outside the units in this neighborhood. The two field grade officer units in the Armitage area were constructed in 1952 and improved in 1987. However, the second bathroom in the hall is undersized and must be expanded to include a tub. There are three very large bedrooms in these oversized units which are to be reconfigured into four bedrooms. Family rooms are to be incorporated adjacent to the existing kitchens, with the laundry areas to be relocated. In the St. Johns Park area, there are sidewalks only on one side of the street, and there are no playgrounds areas. IMPACT IF NOT PROVIDED: If this project is not provided, military and authorized civilian families will continue to live in inadequate housing which will continue to deteriorate, causing increased maintenance and energy costs. These conditions adversely affect the morale, health, safety and quality of life of these families who will not have adequate or functional housing in which to live. <u>ADDITIONAL:</u> This project has been coordinated with the installation physical security plan, and no physical security or antiterrorism/force protection measures are required. The life cycle cost analysis shows renovation to be more cost effective than all other feasible alternatives. Sustainable principles will be integrated into the design, development, and construction of the project in accordance with Executive Order 13123, and all other applicable laws. Asbestos (in the form of vinyl asbestos tile and pipe | I.COMPONENI | | | | | | | Z.DAIE | |-------------------|------------|---------|----------|--------------|--------|---------|---------------| | | FY | 2004 | MILITARY | CONSTRUCTION | PROJEC | T DATA | | | ARMY | | | | | | | FEBRUARY 2003 | | 3.INSTALLATION AN | ID LOCATIO | N | | | | | | | | | | | | | | | | Dugway Proving | g Ground | l, Utah | L | | | | | | 4.PROJECT TITLE | | | | | į | PROJECT | NUMBER | | | | | | | | | | | Family Housing | g Improv | rements | i | | | | 56176 | | | | | | | | | | ### ADDITIONAL: (CONTINUED) insulation) and some material with lead based paint coating are to be removed in the project. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. Installation Engineer: Mr. Morgan Benson Phone Number: 435-831-3555 THIS PAGE INTENTIONALLY LEFT BLANK | 1.COMPONENT | | | | | | | 2.DATE | | |--------------------|-----------------|------------------|-------|--------|-----------------------|-----------|----------|-------------| | | FY 2 | 004 MIL | ITARY | CONS | TRUCTION PROJ | ECT DATA | | | | ARMY | | | | | | | FEBR | UARY 2003 | | 3.INSTALLATION AN | D LOCAT | ION | | | 4.PROJECT TITLE | 1 | I LDI | 011111 2003 | | Storck Barrack | . c | | | | | | | | | Germany (Ansba | | | | | Family Hous: | ing Impro | wement a | | | 5. PROGRAM ELEMENT | | 6.CATEGORY CODI | ₹ | 7. PR(| OJECT NUMBER | 8.PROJECT | | | | | | 0.0111200111 002 | _ | / 1210 | 70 Z 0 Z 1101.12 Z 11 | Auth | (400 | , , | | 88742A | | 711 | | | 55859 | Approp | 18,9 | 73 | | 00/12A | | 711 | 9.C | OST E | STIMATES | | 10,7 | 7.5 | | | | | _ | | | | | | | PRIMARY FACIL | ITEM | | UM (I | M/E:) | QUANTITY | | | 15,790 | | Revitalize Fig | | room Unita | FA | | 30 | | 168,653 | | | Revitalize For | | | FA | | 24 | | 168,653 | | | Revitalize Th | | | FA | | 54 | | 123,740 | | | Revitalize III | ее-ве | aroom onic | ГA | | 54 | | 123,740 | (0,002) | CLIDDODETNIC EA | 3 T T T T T T T | m.a | | | | | | 1 177 | | SUPPORTING FAC | | <u>ES</u> | T G | | | | | 1,177 | | Electric Servi | | | LS | | | | | (79) | | Water, Sewer, | | | LS | | | | | (221) | | Paving, Walks | | | LS | | | | | (403) | | Site Imp(| 9/) Dei | mo() | LS | | | | | (97) | | Other | | | LS | | | | | (377) | a. a. == | 1 | | | | | 16.065 | | ESTIMATED CONT | _ | | | | | | | 16,967 | | CONTINGENCY PR | ERCENT | (5.00%) | | | | | | 848 | | SUBTOTAL | | (6 500) | | | | | | 17,815 | | SUPV, INSP & (| OVERHE. | AD (6.50%) | | | | | | 1,158 | | TOTAL REQUEST | | | | | | | | 18,973 | | TOTAL REQUEST | | | | | | | | 18,973 | | INSTALLED EQT- | -OTHER | APPROP | | | | | | (0) | Whole neighborhood revitalization of 108 junior 10.Description of Proposed Construction and senior enlisted family quarters consisting of 84 junior noncommissioned officer (54 three-bedroom and 30 five-bedroom) and 24 senior noncommissioned officer (24 four-bedroom) apartments in nine multi-story stairwell apartment buildings, constructed between 1956 and 1965, to current standards, including energy efficiency, neighborhood amenities and supporting infrastructure. The existing 162 undersized units are being right sized to provide a total of 108 adequate units, including second bathrooms and laundries within the reconfigured apartments. Work also includes upgrade of electrical, TV, telephone, and fire protection systems as well as insulation, renovating common stairwell areas, and minor repairs in the basement areas and storage rooms. Neighborhood work involves repairing as necessary failing gutters, exterior insulation, plaster and paint, installation of mailboxes and exterior landscaping, and walkway, roadway and utility distribution system repairs, parking upgrade to two spaces per unit,
addition of appropriate exterior storage and trash enclosures, and upgrade of neighborhood landscaping, playgrounds and signage. | I.COMPONENT | | | | | | Z.DAIE | |-------------------|----------------|-----------|--------------|---------|-----------|---------------| | | FY 2004 | MILITARY | CONSTRUCTION | PROJECT | ' DATA | | | ARMY | | | | | | FEBRUARY 2003 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | | | | | Storck Barrack | s, Germany | (Ansbach) | | | | | | 4.PROJECT TITLE | | | | 5. | PROJECT N | IUMBER | | | | | | | | | | Family Housing | Improvement | ts | | | | 55859 | PROJECT: Whole neighborhood revitalization of 108 junior and senior noncommissioned officer family units in nine multi-story stairwell apartment buildings to current standards including energy conservation improvements, neighborhood amenities and supporting infrastructure. (Current Mission) REQUIREMENT: This project is required to improve existing family housing conditions to conform to adequate standards of comfort, habitability, size, safety, energy conservation and to extend the life expectancy of these units. The nine multi-story apartment buildings consist of 54 CURRENT SITUATION: two-bedroom units at 87 GSM (870 NSF), 54 three-bedroom units at 107 GSM (1,070 NSF), and 54 four-bedroom units at 125 GSM (1,250 NSF). These stairwell buildings are between 36 and 47 years old but were improved between 1984 and 1989 to replace kitchens and bathrooms, plumbing, heating, and electrical systems. These stairwell units still have shared basement laundry facilities and only one bathroom. The housing area does not have adequate walkways, parking or outside storage. Road and parking surfaces are in poor condition and need renewal. Buried utility systems are in need of repair and replacement. Neighborhood recreational facilities are inadequate. This project includes all work required to bring these units up to current standards. IMPACT IF NOT PROVIDED: If this project is not provided, soldiers and their families will continue to reside in inadequate housing with insufficient bathroom, laundry and storage facilities, adversely affecting the health, safety and quality of life of these families. Families with five-bedroom requirements will continue to be forced to reside in undersized units or in expensive economy housing when available. <u>ADDITIONAL:</u> This project has been coordinated with the installation physical security plan and no anti-terrorism/force protection or physical security measures are required. CG,USAREUR's Conventional Forces Europe (CFE) planners have certified the end-state requirement for the three installations affected by this project. The life cycle cost analysis shows renovation to be more cost effective than all other feasible alternatives. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. <u>NATO SECURITY INVESTMENT:</u> This project is not within an established NATO Infrastructure Category for common funding, nor is it expected to become eligible. Installation Engineer: MAJ Brian Green Phone Number: DSN 467-1560 | 1.COMPONENT | | | | | | | | 2.DATE | | |-------------------|-------------|------------|------|------|--------|---------------|-----------|------------|-----------| | | FY 2 | 004 | MILI | TARY | CON | STRUCTION PRO | JECT DATA | | | | ARMY | | | | | | - | | FEBR | UARY 2003 | | 3.INSTALLATION AN | D LOCAT | ION | | | | 4.PROJECT TIT | | | | | Baumholder Fam | _ | | | | | | | | | | Germany (Baumh | | | | | | Family Hou | | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY | CODE | | 7.PI | ROJECT NUMBER | | COST (\$00 | 00) | | | | | | | | | Auth | | | | 88742A | | 711 | | | | 56341 | Approp | 11,6 | 00 | | | | | | 9.0 | COST : | ESTIMATES | | | | | | ITEM | | | UM (| M/E) | QUANTI | Ϋ́ | | | | PRIMARY FACILI | | | | | | | | | 9,214 | | Revitalize 2-E | | _ | | | | 48 | | 6,603 | | | Revitalize 3-E | | | | FA | | 32 | | 61,753 | | | Revitalize 5-E | | _ | | | | 28 | | 217,310 | | | Revitalize 4-E | Bedroo | m Single | Uni | FA | | 4 | • | 209,095 | (836) | SUPPORTING FAC | | <u>ES</u> | | | | | | | 1,171 | | Electric Servi | | | | LS | | | • | | (16) | | Water, Sewer, | | | | LS | | | • | | (181) | | Paving, Walks, | | | | LS | | | • | | (386) | | Site Imp(58 | 38) De | mo(|) | LS | | | • | | (588) | ~~~ | | | | | | | 10.00- | | ESTIMATED CONT | | | | | | | | | 10,385 | | CONTINGENCY PE | ERCENT | (5.00%) | | | | | | | 519 | | SUBTOTAL | | 3D /6 50 | 0 \ | | | | | | 10,904 | | SUPV, INSP & C |)VERHE. | AD (6.50 | る) | | | | | | 709 | | TOTAL REQUEST | / DOI:31 | DED) | | | | | | | 11,613 | | TOTAL REQUEST | | · · | | | | | | | 11,600 | | INSTALLED EQT- | -OTHER | APPROP | | | | | | | (0) | | | | | | | | | | | | | | | | 1 7 | | | | | 5 110 | 7 ' ' 7 | Whole neighborhood revitalization of 112 enlisted 10.Description of Proposed Construction and officer family quarters consisting of 76 junior noncommissioned officer (48 two-bedroom, 8 three-bedroom, and 20 five-bedroom) and 32 senior noncommissioned officer (24 three-bedroom and 8 five-bedroom) apartments in six multi-story stairwell buildings constructed in 1953, plus 4 senior officer four-bedroom single dwelling units constructed in 1956, and upgrade of associated neighborhood amenities and supporting infrastructure, all to current standards. Three of the stairwell buildings are being right sized by combining 64 inadequate units into 36 adequate units. Work in these three stairwell buildings and the single family units includes repair or replacement of failed or failing kitchens, baths, flooring, heating system, interior plumbing system, closets, doors, and windows. Also, upgrade the electrical, TV, telephone, security and fire protection systems, as well as insulation, renovate common stairwell areas, and repairs in the basement storage areas including moisture protection/redirection and water-proofing. Asbestos, lead paint and flooring adhesive (PAH) contamination will be removed where encountered. Second bathrooms and private laundries are added within 8 adequately sized three-bedroom units and 28 reconfigured five-bedroom units and within exterior tower additions on 24 undersized three-bedroom apartments. | 1.COMPONENT | TP V | 2004 | MILITARY CONSTRUCTION | M DDOT | | Z.DAIE | |-------------------|-----------|---------|-----------------------|--------|-----------|---------------| | ARMY | FI | 2004 | MILITARY CONSTRUCTION | N PROU | ECI DAIA | FEBRUARY 2003 | | 3.INSTALLATION AN | D LOCATIO | N | | | | | | Baumholder Fam | n Hsg, (| Germany | y (Baumholder) | | | | | 4.PROJECT TITLE | | | | | 5.PROJECT | NUMBER | | Family Housing | z Tmprov | zements | 3 | | | 56341 | #### DESCRIPTION OF PROPOSED CONSTRUCTION: (CONTINUED) Private laundries are added within all 48 two-bedroom apartments. Supporting facility work involves repairing as necessary failing gutters; exterior insulation, plaster and paint; installation of exterior mailboxes; landscaping, walkway, roadway and utility distribution systems repair; parking upgrade to two spaces per dwelling unit; addition of exterior storage and trash enclosures; and upgrade of neighborhood landscaping, playgrounds, signage and community facilities. All neighborhood work is in accordance with the local Housing Community Plan. <u>PROJECT:</u> Whole neighborhood revitalization of 112 family quarters including 76 junior and 32 senior noncommissioned officer stairwell apartments plus 4 senior officer single dwelling units to include neighborhood amenities, supporting facilities, and energy conservation improvements to current standards. (Current Mission) <u>REQUIREMENT:</u> This project is required to improve existing conditions of these enlisted and officer family quarters to conform to adequate standards of comfort, habitability, safety, energy conservation, and to extend the life expectancy of these units. CURRENT SITUATION: The existing family apartments contained in six multi-story apartment buildings constructed in 1953 consist of 88 two-bedroom units at 116 GSM (1,133 NSF) and 48 three-bedroom units at 147 GSM (1,443 NSF), for a total of 136 apartments. The 4, four-bedroom single family units constructed in 1956 have 203 GSM (1,761 NSF). A variety of revitalization solutions are applied in this project to produce 108 adequate family housing apartments and four single family, four-bedroom homes. Three of the stairwell buildings have adequate interior conditions but now require laundry facilities in the 2BR units and tower additions to provide the second bath and laundry in the 3BR units. The other three stairwell buildings and the four single dwelling units have had no improvements since original construction, but remain structurally sound. The condition of the unrenovated units is as follows: the kitchens are too small, laid out inefficiently and do not have dishwashers or exhaust hoods venting outside; cabinets, surfaces and fixtures have deteriorated; existing bathroom fixtures are worn out; heating systems are inadequate; the electrical systems are deteriorated and undersized; and asbestos and lead-based paint have been identified and abatement is required in this project. The existing three-bedroom units in all six apartment buildings only have one bathroom; shared laundry facilities are located in dismal basements; storage areas in the basements require repair; the buildings lack flammable exterior storage and adequate trash receptacle enclosures; and they do not have adequate parking. Existing road and parking surfaces are in poor condition and need renewal. Buried utility systems are in need of repair and replacement. Neighborhood recreational facilities are inadequate.
This project includes all work required to bring these units up to current standards. | 1.COMPONENT | FY | 2004 | MILITARY CONSTRUCTION | ON PROJECT DATA | Z.DAIE | |-------------------|-----------|---------|-----------------------|-----------------|---------------| | ARMY | | | | | FEBRUARY 2003 | | 3.INSTALLATION AN | D LOCATIO | NC | | | | | Baumholder Fam | n Hsg, (| Germany | y (Baumholder) | | | | 4.PROJECT TITLE | | | | 5.PROJECT | NUMBER | | Family Housing | ı Improv | vements | 5 | | 56341 | IMPACT IF NOT PROVIDED: If this project is not provided, service members will continue to reside in inadequate housing which will continue to deteriorate. This adversely affects the health, safety, retention and quality of life of these enlisted personnel and their families. Maintenance and energy costs will continue to accelerate, precluding attainment of energy reduction goals. Building components have exceeded their useful life and are failing. ADDITIONAL: This project has been coordinated with the installation physical security plan and no physical security or anti-terrorism/force protection measures are required. USAREUR's Conventional Forces Europe (CFE) planners have certified the end-state requirement for this installation. The life cycle cost analysis shows revitalization to be more cost effective than all other feasible alternatives. No improvements or major repairs were accomplished in the past three years, nor are any planned for the following three years. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. <u>NATO SECURITY INVESTMENT:</u> This project is not within an established NATO Infrastructure Category for common funding, nor is it expected to become eligible. Installation Engineer: Robert R. Baumgardt Phone Number: DSN 485-1560 THIS PAGE INTENTIONALLY LEFT BLANK | 1.COMPONENT | | | | | | | 2.DATE | | |-------------------------|-------------|------------------|-------|--------|-----------------|-----------|------------|-----------| | | FY 2 | 004 MIL : | ITARY | CONS | TRUCTION PROJ | ECT DATA | | | | ARMY | | | | | | | FEBR | UARY 2003 | | 3.INSTALLATION AND | D LOCAT | ION | | | 4.PROJECT TITLE | | | | | Wetzel Family | Housi | ng | | | | | | | | Germany (Baumh | | • | | | Family Hous | | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE |] | 7.PR0 | JECT NUMBER | 8.PROJECT | COST (\$00 | 0) | | | | | | | | Auth | | | | 88742A | | 711 | | | 56379 | Approp | 14,0 | 00 | | | | | 9. | COST E | STIMATES | | | | | | ITEM | | UM | (M/E) | QUANTITY | | | 2 000 | | PRIMARY FACILI | | | | | | | | 9,999 | | Revitalize Fiv | | | FA | | 30 | | 181,016 | | | Revitalize Thr | | | FA | | 42 | | 104,735 | | | Revitalize Two | -Bedr | oom Units | FA | | 24 | | 7,091 | (170) | CTTD DODETNIG TIL | | | | | | | | 0.445 | | SUPPORTING FAC | | <u>ES</u> | _ ~ | | | | | 2,445 | | Electric Servi | | | LS | | | | | (173) | | Water, Sewer, | | . | LS | | | | | (482) | | Paving, Walks, | | | LS | | | | | (878) | | Site Imp(35 | - | mo() | LS | | | | | (356) | | Building Exter | rior | | LS | | | | | (556) | ECHTMARIED COM | 77 A CITI | ~~~~ | | | | | | 10 444 | | ESTIMATED CONT | | | | | | | | 12,444 | | CONTINGENCY PE | RCENT | (5.00%) | | | | | | 622 | | SUBTOTAL | | 75 (6 500) | | | | | | 13,066 | | SUPV, INSP & C |)VEKHE. | AD (6.50%) | | | | | | 849 | | TOTAL REQUEST | / DOINT | \ | | | | | | 13,915 | | TOTAL REQUEST | - | • | | | | | | 14,000 | | INSTALLED EQT- | OTHER | APPROP | | | | | | (0) | | | | | | | | | | | | 10 Degazintion of Dyone | | | 1 | 1.1 | rhood rouital | <u> </u> | 5 06 ' | 1 | 10.Description of Proposed Construction Whole neighborhood revitalization of 96 junior enlisted family quarters (24 two-bedroom, 42 three-bedroom, and 30 five-bedroom apartments) in seven multi-story stairwell apartment buildings constructed in 1955, along with upgrade of neighborhood amenities and supporting infrastructure for about half of Wetzel Family Housing Area (243 units total), all to current standards. Two of the seven stairwell apartment buildings only require the addition of a bath/laundry tower on 12 three-bedroom units and private laundry facilities in 24 two-bedroom units. Work in the five other stairwell buildings includes reconfiguring from 90 to 60 units, repair or replace failed or failing kitchens, baths, flooring, heating system, interior plumbing system, closets, doors, and windows. Second bathrooms and private laundries are added within 30 right sized three-bedroom apartments and within 30 right sized five-bedroom apartments. Work in all buildings includes upgrade in various degrees of the electrical, TV, telephone, security, force protection, and fire protection systems, as well as insulation, renovate common stairwell areas, and repairs in the basement storage areas including moisture protection/redirection and water-proofing. Asbestos, lead paint and flooring adhesive (PAH) contamination will be removed where encountered. Supporting facility work is included in this project for | 1.COMPONENT | FY 2004 | MILITARY CONSTRUCTION | I PROJECT D | ATA Z.DATE | |-------------------|----------------|-----------------------|-------------|---------------| | ARMY | F1 2004 | MINITARI CONDIROCIION | I FROUECT D | FEBRUARY 2003 | | 3.INSTALLATION AN | D LOCATION | | | | | | | | | | | Wetzel Family | Housing, Gerr | many (Baumholder) | | | | 4.PROJECT TITLE | | | 5.PRO | JECT NUMBER | | | | | | | | Family Housing | Tmprovements | 3 | | 56379 | #### DESCRIPTION OF PROPOSED CONSTRUCTION: (CONTINUED) 243 units, including the units renovated in this project. This work involves repairing as necessary failing gutters; exterior insulation, plaster and paint; installation of exterior mailboxes; landscaping, walkway, roadway and utility distribution systems repair; parking upgrade to two spaces per dwelling unit; addition of exterior storage and trash enclosures; and upgrade of neighborhood landscaping, playgrounds, signage and community facilities. All neighborhood work is in accordance with the local Housing Community Plan. <u>PROJECT:</u> Whole neighborhood revitalization of 96 junior enlisted family apartments to include neighborhood amenities and supporting facilities for 243 units, all to current standards. (Current Mission) <u>REQUIREMENT:</u> This project is required to improve existing conditions of these enlisted family apartments to conform to adequate standards of comfort, habitability, safety, energy conservation, and to extend the life expectancy of these units. CURRENT SITUATION: These existing family quarters are located in 7 multi-story apartment buildings constructed in 1955, consisting of 54 two-bedroom units at 94 GSM (922 NSF), 42 three-bedroom units at 110 GSM (1,076 NSF), and 42 four-bedroom units at 129 GSM (1,259 NSF) for a total of 138 apartments. A variety of revitalization solutions are applied in this project to produce 108 adequate family housing apartments. Two of the stairwell buildings have adequate interiors but now require bath/laundry towers to provide the second bath and private laundry; three of the stairwell buildings have been unrenovated since 1983; and, two of the stairwell buildings have not been renovated since their construction. All buildings remain structurally sound. The condition of these unrenovated units is as follows: the kitchens are too small, laid out inefficiently and do not have dishwashers or exhaust hoods venting outside; cabinets, surfaces and fixtures have deteriorated; existing bathroom fixtures are worn out; heating systems are inadequate; the electrical systems are deteriorated and undersized; and asbestos and lead-based paint have been identified and abatement is required in this project. In all seven apartment buildings, the existing three-bedroom units only have one bathroom and the four-bedroom units have an additional half bath; shared laundry facilities are located in dismal basements; storage areas in the basements require repair; and the buildings lack adequate trash receptacle enclosures and adequate parking, providing just over one parking space per unit. Existing road and parking surfaces are in poor condition and need renewal. Buried utility systems are in need of repair and replacement. Neighborhood recreational facilities are insufficient, lacking tot lots, ball courts, playing fields and jogging paths. This project includes all work required to bring these units up to current standards. IMPACT IF NOT PROVIDED: If this project is not provided, service members will continue to reside in inadequate housing which will continue to deteriorate. This adversely affects the health, retention, safety and quality | 1.COMPONENT | FY 2004 | MILITARY CONSTRUCTION | PROJECT DATA | Z.DAIE | |-------------------|----------------|-----------------------|--------------|---------------| | ARMY | | | | FEBRUARY 2003 | | 3.INSTALLATION AN | D LOCATION | | | | | Wetzel Family | Housing, Germ | nany (Baumholder) | | | | 4.PROJECT TITLE | | | 5.PROJECT | NUMBER | | Family Housing | y Improvements | 3 | | 56379 | ### IMPACT IF NOT PROVIDED: (CONTINUED) of life of these enlisted personnel and their families. Maintenance and energy costs will continue to accelerate, precluding attainment of energy reduction goals. Building components have exceeded their useful life and are failing. ADDITIONAL: This project has been coordinated with the installation physical security plan and no physical security or anti-terrorism/force protection measures are required. USAREUR's Conventional Forces Europe (CFE) planners have certified the end-state requirement for this installation. The life cycle cost analysis shows revitalization to be more cost
effective than all other feasible alternatives. No improvements or major repairs were accomplished in the past three years, nor are any planned for the following three years. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. NATO SECURITY INVESTMENT: This project is not within an established NATO Infrastructure Category for common funding, nor is it expected to become eligible. Installation Engineer: Robert R. Baumgardt Phone Number: DSN 485-1560 THIS PAGE INTENTIONALLY LEFT BLANK | 1.COMPONENT | | | | | | | | 2.DATE | | |-------------------------|--------------|-------------------------|--|---------------|--------|-----------------|-----------|-------------|-----------| | | FY 2 | 004 MILI | TARY | CON | ST | RUCTION PROJE | CT DATA | | | | ARMY | ĺ | | | | | | | FEBR | UARY 2003 | | 3.INSTALLATION AN | D LOCAT | 'ION | | | \neg | 4.PROJECT TITLE | | | | | Benjamin Frank | klin V | il Fam Hsq | | | | | | | | | Germany (Mannh | | 11 1 3 3 3 3 3 3 | Family Housing Improvements | | | | | | | | 5.PROGRAM ELEMENT | | 6.CATEGORY CODE | | 7.PF | ROJI | ECT NUMBER | 8.PROJECT | | | | | ŀ | | I | | | | Auth | | , | | 88742A | ŀ | 711 | ļ | | | 56559 | Approp | 16,5 | 00 | | 00, 1=1- | | | 9.C | OST F | EST: | IMATES | | ,- | | | | ITEM | | UM (M | vi/E) | | QUANTITY | | | | | PRIMARY FACILI | | - | 01.1 (1. | 1, 11, | | 201111111 | | | 13,923 | | Revitalize Thr | | droom Units | FA | | | 48 | | 120,962 | | | Revitalize Fiv | | | FA | 1 | | 48 | | 169,098 | | | | _ | | | | | - | | _ , , , , , | , - , , , | | | | ! | | | | | | | | | | | ŀ | | 1 | | | | | | | | | ŀ | | 1 | | | | | | | SUPPORTING FAC | TLITI | F.S | | \rightarrow | | | | | 837 | | Paving, Walks, | | | LS | | | | | | (320) | | Site Imp(19 | | | LS | | | | | | (195) | | Upgrade Build | | | LS | | | | | | (322) | | OP31000 1 | ***** - | ACCI 101 | | 1 | | | | | (= = , | | | | ! | | | | | | | | | | | ļ | | | | | | | | | | | ļ. | | | | | | | | | | | ŀ | | 1 | | | | | | | | | ļ | | | | | | | | | ESTIMATED CONT |
ГРДСТ | COST | | \rightarrow | | | | | 14,760 | | CONTINGENCY PE | | | | | | | | | 738 | | SUBTOTAL | псыт | (3.000) | | | | | | | 15,498 | | SUPV, INSP & C | WEBHE | AD (6.50%) | | | | | | | 1,007 | | TOTAL REQUEST | / V 11/11111 | AD (0.500) | | | | | | | 16,505 | | TOTAL REQUEST | / POIIN | רבע <i>)</i> | | | | | | | 16,500 | | INSTALLED EQT- | | | | | | | | | (0) | | THOINTHE EĞI | -0111510 | APPROF | | | | | | | (0) | | | | ļ | | | | | | | | | 10.Description of Propo | osed Cons | truction Whol | e ne: | <u> </u> | or1 | hood revitali | zation c | 1 96 iu | nior | enlisted family quarters in eight multi-story stairwell apartment buildings (six on Jefferson Street and two on Washington Street) constructed in 1954. This project reconfigures 144 apartments into 96 adequate apartments consisting of 48 five-bedroom and 48 three-bedroom. Revitalization will be to current standards plus neighborhood amenities and supporting infrastructure associated with these buildings. Work includes reconfiguration of floor plan to increase unit size, adding bathroom and private laundry, repair or replace failed and failing kitchens, flooring, heating system, interior plumbing system, closets, doors and windows. Upgrade electrical, TV, telephone and fire protection systems as well as insulation. Renovate common stairwell areas and do minor required repairs in the basement areas and storage rooms. Two apartments in this project will be designed to be handicap accessible. Neighborhood improvement work involves repairing as necessary failed or failing gutters, downspouts and roof tiles, exterior insulation, plaster and paint, addition of recreational facilities, exterior flammable storage and trash enclosures, upgrade landscaping, playgrounds, underground utility distribution systems, community support facilities, and upgrade to two off street parking spaces per unit. All neighborhood work is in accordance with | I.COMPONENT | FY 200 |)4 MILITARY | CONSTRUCTION | PROJECT | DATA | 2.DATE | | | | |--------------------|--|-------------|--------------|---------|-----------|----------|------|--|--| | ARMY | | | | | | FEBRUARY | 2003 | | | | 3.INSTALLATION AND |) LOCATION | | | | | | | | | | Benjamin Frank | enjamin Franklin Vil Fam Hsg, Germany (Mannheim) | | | | | | | | | | 4.PROJECT TITLE | | | | 5. | PROJECT 1 | NUMBER | | | | | Family Housing | Improveme | ents | | | | 56559 |) | | | DESCRIPTION OF PROPOSED CONSTRUCTION: (CONTINUED) the local Housing Community Plan. PROJECT: Whole neighborhood revitalization of 96 stairwell type junior enlisted family quarters, neighborhood amenities and supporting infrastructure, all to current standards. (Current Mission) REQUIREMENT: This project is required to improve existing junior enlisted family housing conditions to conform to adequate standards of comfort, habitability, size, safety, energy conservation and to extend the life expectancy of these units. CURRENT SITUATION: These eight multi-story apartment buildings consist of 48 two-bedroom units at 95 GSM (925 NSF), 48 three-bedroom units at 110 GSM (1,079 NSF), and 48 four-bedroom units at 126 GSM (1,237 NSF). All apartments are undersized and the 2BR units are excess to current requirements. These two-bedroom units will be combined with adjacent, undersized three-bedroom units to provide adequately sized five-bedroom units to meet community needs. The undersized four-bedroom end units will be revitalized as adequate three-bedroom units. The buildings are 48 years old with minor project work done since original construction to include exterior insulation and siding and windows in the mid '80s, and piecemeal bathroom and kitchen repairs between occupancy. Although buildings are structurally sound, entrances and stairwells are antiquated and unsightly. Shared laundry facilities are located in the basements. Storage rooms in the basement need repairs. Heating and electrical systems are deteriorated and inadequate. The housing area does not have adequate walkways, parking or outside storage. Road and parking surfaces are in poor condition and need renewal. Buried utility systems are failing and in need of major repair and replacement. Storm water runoff requires improvement to eliminate ponds due to inadequate drainage. Neighborhood recreational facilities are inadequate. IMPACT IF NOT PROVIDED: If this project is not provided, the quarters will continue to deteriorate, causing maintenance and energy costs to accelerate, precluding attainment of the President's directive on energy reduction. Service members will continue to reside in inadequate quarters which adversely affects the health, safety and quality of life of these enlisted personnel and their families. ADDITIONAL: This project has been coordinated with the installation physical security plan, and no anti-terrorism/force protection or physical security improvements are required. CINC USAREUR'S Conventional Forces Europe (CFE) planners have certified the end-state requirement for this installation. The life cycle cost analysis shows revitalization to be more cost effective than all other feasible alternatives. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other | 1.COMPONENT | | | 2 DATE | |------------------------|---|-------------|---------------| | 1.COMPONENT | FY 2004 MILITARY CONSTRUCTION PROJE | יכיי האייא | 2.DATE | | 7. 17.1/15.7 | FI 2004 MILITARY CONSTRUCTION PROOF | CI DAIA | EEDDIADA 2002 | | ARMY 3.INSTALLATION AN | D I OCATION | | FEBRUARY 2003 | | J.INDIALLANION AN | D DOCULTON | | | | <u>_</u> | 11 | | | | Benjamin Frank | clin Vil Fam Hsg, Germany (Mannheim) | | | | 4.PROJECT TITLE | | 5.PROJECT 1 | NUMBER | | | | | | | Family Housing | g Improvements | | 56559 | | | | | | | ADDITIONAL: | (CONTINUED) | | | | components. | | | | | NATO SECURITY | INVESTMENT: This project is not within a | ın establ: | ished NATO | | | Category for common funding, nor is it ϵ | | | | eligible. | 3, 1 | 1 | | | CII JIDIC. | Phone Number: DSN387-3072 Installation Engineer: Mr. Rolf Kittner THIS PAGE INTENTIONALLY LEFT BLANK | 1.COMPONENT | | | | | | | 2.DATE | | |-------------------|-------------|-----------------|-------|-------|-----------------|------------|------------|------------| | 11001110112111 | FY 2 | 004 MTT. | TTARY | CONS | STRUCTION PROJ | CT DATA | 2,2,,,, | | | ARMY | 2 | 001 | | CO111 | JIROCIION IROO! | JCI DIIIII | FFDD | UARY 2003 | | 3.INSTALLATION AN | דיטטאד | TON | | | 4.PROJECT TITLE | 1 | FEDR | UAR1 2003 | | | | 1011 | | | 1.1ROOEC1 1111E | | | | | Crestview Hous | _ | | | | - '1 | | | | | Germany (Wiesk | | | | I = | Family Hous: | | | | | 5.PROGRAM ELEMENT | ' | 6.CATEGORY CODE | E | 7.PR | OJECT NUMBER | 8.PROJECT | COST (\$00 | 10) | | | | | | | | Auth | | | | 88742A | | 711 | | | 55880 | Approp | 14,4 | 00 | | | | | 9.C | OST E | STIMATES | | | | | | ITEM | | UM (I | M/E) | QUANTITY | | | | | PRIMARY FACILI | <u>YT1</u> | | | | | | | 10,954 | | Revitalize Two | -Bedr | oom Units | FA | | 46 | | 97,417 | (4,481) | |
Revitalize Th | ree-Be | droom Units | FA | | 50 | | 124,377 | (6,219) | | Building Infor | rmatio | n Systems | LS | | | | | (254) | SUPPORTING FAC | TTTTT | ES | | | | | | 1,959 | | Paving, Walks | | | LS | | | | | (927) | | Site Imp(17 | | | LS | | | | | (179) | | Building Exte | | 1110 (| LS | | | | | (853) | | Bulluling Exce | STIOT | | ПО | | | | | (033) | ESTIMATED CONT | _ | | | | | | | 12,913 | | CONTINGENCY PR | ERCENT | (5.00%) | | | | | | 646 | | SUBTOTAL | | | | | | | | 13,559 | | SUPV, INSP & (| OVERHE | AD (6.50%) | | | | | | <u>881</u> | | TOTAL REQUEST | | | | | | | | 14,440 | | TOTAL REQUEST | (ROUN | DED) | | | | | | 14,400 | | INSTALLED EQT- | -OTHER | APPROP | | | | | | (0) | | _ | | | | | | | | | | | | | | | | | | | Whole neighborhood revitalization of 96 junior and 10.Description of Proposed Construction senior noncommissioned officer family quarters in nineteen apartment buildings, constructed in 1949 and 1953, to current standards including neighborhood amenities, energy efficiency and infrastructure supporting a total of 254 apartments. This project reconfigures 14 oversized two-bedroom and 14 undersized three-bedroom apartments in 7 four-plex buildings into 28 adequately sized apartments, 14 two and 14 three-bedroom; reconfigures 16 undersized two-bedroom and 16 undersized three-bedroom apartments in 8 four-plex buildings into 32 adequate two-bedroom apartments; retains 24 adequately sized junior noncommissioned officer three-bedroom apartments and right sizes 24 undersized two-bedroom apartments in 4 stairwell buildings into 12 adequately sized senior noncommissioned three-bedroom apartments. Work includes repair or replace failed and failing kitchens, baths, flooring, heating system, interior plumbing system, closets, doors, windows, removal of asbestos and lead paint contaminents, upgrade in various degrees of the electrical, TV, telephone, security and fire protection systems, as well as insulation, renovate common stairwell areas, and repairs in the basement areas and storage rooms, including moisture protection/redirection and water-proofing. Private laundries will be provided in all two-bedroom units | 1.COMPONENT | FY 2 | 2004 | MTT.TTARY | CONSTRUCTION | PROJEC | т рата | Z.DATE | | |-------------------|-------------|-------|-----------|-----------------|---------|----------|---------------|--| | ARMY | 2 | 1001 | | 001101110011011 | 1110010 | | FEBRUARY 2003 | | | 3.INSTALLATION AN | D LOCATION | Ť | | | | | | | | | | | | | | | | | | Crestview Hous | sing, Ger | rmany | (Wiesbade | n) | | | | | | 4.PROJECT TITLE | | | | | 5 | .PROJECT | NUMBER | | | | | | | | | | | | | Family Housing | Tmprove | ments | | | | | 55880 | | #### DESCRIPTION OF PROPOSED CONSTRUCTION: (CONTINUED) and all three-bedroom units will have the second bath and laundry within the reconfigured apartment. Supporting facility work is included in this project for 254 units - approximately half of the Crestview neighborhood - in 33 contiguous buildings (7028-7048, 7051-7062). This work involves repairing as necessary failing gutters, exterior insulation, plaster and paint, balcony repairs, installation of mailboxes and exterior landscaping, walkway and roadway repairs, parking upgrade to two spaces per unit, addition of appropriate exterior storage and trash enclosures, and upgrade of neighborhood landscaping, playgrounds and signage. All neighborhood work is in accordance with the local Housing Community Plan <u>PROJECT:</u> Whole neighborhood revitalization of 96 junior and senior noncommissioned officer family stairwell apartments and neighborhood amenities, supporting infrastructure, and energy conservation improvements supporting a total of 254 apartments, all to current standards. (Current Mission) <u>REQUIREMENT:</u> This project is required to improve existing junior and senior noncommissioned officer family housing conditions to conform to adequate standards of comfort, habitability, size, safety, energy conservation and to extend the life expectancy of these units. CURRENT SITUATION: The nineteen apartment buildings consist of 54 two-bedroom apartments from 953 to 1,149 NSF and 54 three-bedroom apartments from 1,130 to 1,238 NSF. A variety of revitalization solutions are applied in this project to produce 96 adequate family housing apartments. These nineteen buildings are all about 50 years old. Ten of them had exterior improvement work accomplished in the mid-1980s. Bathrooms have also had some piecemeal repairs between occupancy, including new flooring, tub-liners, and sanitary fixtures. Heating systems are inadequate. Electrical system are deteriorated and undersized. Although all of the buildings are structurally sound, entrances and stairwells are antiquated and unsightly. Shared laundry facilities are located in the basements. Storage rooms in the basement need repairs. The housing areas do not have adequate walkways, parking or outside storage. Road and parking surfaces are in poor condition and need renewal. Buried utility systems are in need of repair and replacement. Neighborhood recreational facilities are inadequate. This project includes all work required to bring these units up to current standards. IMPACT IF NOT PROVIDED: If this project is not provided, service members and their families will continue to live in inadequate housing which will continue to deteriorate, causing increased maintenance and energy costs. This adversely affects the health, safety and quality of life of these enlisted and officer personnel and their families. <u>ADDITIONAL:</u> USAREUR's Conventional Forces Europe (CFE) planners have certified the end-state requirement for this installation. The life cycle cost analysis shows revitalization to be more cost effective than all other | 1.COMPONENT | FY | 2004 | MILITARY | CONSTRUCTION | PROJE | CT DATA | 2.DATE | | |-----------------------------|----------|--------|-----------|--------------|-------|-------------|---------------|--| | ARMY | | | | | | | FEBRUARY 2003 | | | 3.INSTALLATION AND LOCATION | Crestview Hous | sing, Ge | ermany | (Wiesbade | n) | | | | | | 4.PROJECT TITLE | | | | | | 5.PROJECT I | NUMBER | | | | | | | | | | | | | Family Housing | g Improv | vement | S | | | | 55880 | | | | | | | | | | | | ### ADDITIONAL: (CONTINUED) feasible alternatives. This project has been coordinated with the installation physical security plan, and no physical security or antiterrorism/force protection measures are required. JOINT USE CERTIFICATION: The Deputy Assistant Secretary of the Army (Installations and Housing) certifies that this project has been considered for joint use potential. This facility will be available for use by other components. <u>NATO SECURITY INVESTMENT:</u> This project is not within an established NATO Infrastructure Category for common funding, nor is it expected to become eligible. Installation Engineer: Mr. Tom Robertson Phone Number: DSN 337-1560 THIS PAGE INTENTIONALLY LEFT BLANK ### ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE PLANNING AND DESIGN ### (\$ in Thousands) FY 2004 Authorization Request \$34,488 FY 2004 Appropriation Request \$32,488 FY 2003 Appropriation \$15,653 ### PURPOSE AND SCOPE This program provides funding for preparing working drawings, specifications, cost estimates, project planning reports, final design drawings and reviews of construction proposals. Also included are architectural and engineering services supporting new or post acquisition construction projects, and costs incurred in developing requests for project proposals. These funds also are used to plan and design future family housing construction projects and family housing energy conservation projects. None of the FY04 request will be used to support the Housing Privatization Initiative. ### Authorization and Appropriation Request Authorization requested for \$34,488,000 and appropriation requested for \$32,488,000 in FY 2004 to fund family housing construction planning and design activities excluding Housing Privatization Initiative. An additional \$2,000,000 from FY 2002 inflation savings will be applied to the FY 2004 program. ### PROGRAM SUMMARY Planning and Design funds will provide for final design work on FY 2004 and FY 2005 projects, and for initial concept designs for FY 2006 projects to ensure that construction contracts can be awarded in the respective fiscal years. The FY 2004 budget request increases to fund planning and design for a more robust FY 2005 and FY 2006 program. The FY 2004 planning and design program supports the Army's continuing emphasis on the whole neighborhood revitalization program. Revitalization projects require a greater degree of planning and design than do new construction projects. This additional design effort is necessary to ensure modernization requirements, including supporting utility systems and infrastructure, are efficiently and effectively integrated into existing structures. This page intentionally left blank ### ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE OPERATION, UTILITIES, AND MAINTENANCE #### (\$ in Thousands) | | | () | | |----|------|------------------------|-----------| | FY | 2004 | Budget Request | \$778,967 | | FY | 2003 | Appropriation | \$881,096 | | FY | 2003 | Adjusted Appropriation | \$872,065 | ### PURPOSE AND SCOPE Operation Accounts. The operating accounts portion of the program provides for expenses in the following sub-accounts and includes both direct and indirect support, as applicable: - 1. <u>Management</u> Provides resources for family housing management, installation administrative support and for services provided by Community Homefinding, Relocation, and Referral Services. Includes housing requirements surveys, condition assessments of
existing housing, and development of family housing construction and repair projects. Includes the installation and operation of the Housing Operation Management Systems (HOMES) to support effective housing management. Also includes personnel costs for residual housing staff at RCI housing locations. - 2. <u>Services</u> Provides basic installation service support functions such as refuse collection and disposal, pest control, snow removal and street cleaning. Includes the cost of family housing's proportionate share of fire and police protection. Also includes cost of fire and police protection in RCI housing areas. - 3. <u>Furnishings</u> Provides for procurement, management, control, moving and handling of furnishings; plus maintenance, repair, and replacement of the existing furnishings inventory. - 4. <u>Miscellaneous</u> Provides payments to non-Department of Defense agencies for housing units occupied by Army personnel. <u>Utilities Account</u>. The utilities account includes the costs of heat, air conditioning, electricity, water, and sewage for family housing units. Also includes the cost of utilities for privatized housing at Fort Carson. ### ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE OPERATION, UTILITIES, AND MAINTENANCE (continued) <u>Maintenance Account</u>. The maintenance account provides funding for the following activities required to maintain family housing real property assets: - 1. <u>Dwellings</u> Includes service calls, routine/recurring maintenance and repairs, interior and exterior painting, between occupancy maintenance, and major maintenance and repair (M&R) work. Major M&R work includes projects deferred in prior years and continues our revitalization program (primarily oversees) to extend the useful life of the quarters, reduce future maintenance and utility costs, and increase occupancy in the outyears. - 2. <u>Exterior Utilities</u> Includes costs for maintenance and repair of sewer and water lines, primary and secondary electric lines, and other exterior utilities exclusively for use by family housing. - 3. Other Real Property Includes work on grounds, surfaced areas, and other real property serving family housing. - 4. <u>Incidental Improvements</u> Includes low-cost incidental (minor) improvements for less than \$3,000 per dwelling unit. This work is normally performed concurrently with maintenance and repair projects. Also includes modifications to quarters to meet the needs of exceptional family members. - 5. <u>Major Maintenance and Repair</u> Includes the program overseas to repair and revitalize the family housing inventory. The result extends the useful life of the quarters, reduce future maintenance and utility costs and increases occupancy in the outyears. Reimbursement Authority. This account provides authority to incur additional costs for services and repair of damages to be reimbursed by collection of payments from Federal and non-Federal sources. ## ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE OPERATION, UTILITIES, AND MAINTENANCE (continued) ### PROGRAM SUMMARY Authorization and appropriation are requested for \$778,967,000 for FY 2004. This amount, together with estimated reimbursements of \$22,000,000 will fund the Operation, Utilities, and Maintenance program of \$800,967,000. A summary follows: (\$ in thousands) | | | | Total | Reimburse- | Total | |-----------|------------------|-------------|---------|------------|---------| | Operation | <u>Utilities</u> | Maintenance | Direct | ments | Program | | 179,030 | 167,332 | 432,605 | 778,967 | 22,000 | 800,967 | This page intentionally left blank #### ARMY FAMILY HOUSING ### FY 2004 BUDGET ESTIMATE OPERATION AND MAINTENANCE, SUMMARY (WORLDWIDE) ### Excludes Leased & Privatized Units and Costs FY 2004 | | | FY 2 | 002 | FY 2 | 2003 | FY 2 | 2004 | |------|--|--|---|---|---|---|---| | Α. | INVENTORY DATA | ACT | JAL | CURRENT | ESTIMATE | BUDGET | REQUEST | | | *INVENTORY BEGINNING OF YEAR INVENTORY END OF YEAR EFFECTIVE AVERAGE INVENTORY HISTORIC UNITS UNITS REQUIRING O&M FUNDING: a. Contiguous US b. U.S. Overseas c. Foreign d. Worldwide | 101,796
93,854
98,302
4,385
63,664
10,884
23,755
98,303 | | 93,917
92,953
93,435
3,973
59,495
10,184
23,757
93,436 | | 80,381
80,459
80,421
3,565
46,357
10,288
23,776
80,421 | | | в. | FUNDING REQUIREMENT | UNIT COST (\$) | TOTAL COST (\$000) | UNIT COST (\$) | TOTAL COST (\$000) | UNIT COST (\$) | TOTAL COST (\$000) | | 2.3. | OPERATION a. Management b. Services c. Furnishings d. Miscellaneous SUBTOTAL - OPERATION UTILITIES MAINTENANCE a. Annual Recurring M&R b. Major M&R Projects c. Exterior Utilities d. M&R, Other Real Prop. e. Alts. & Additions SUBTOTAL MAINTENANCE | 842
451
472
13
1,778
1,999
2,555
1,876
226
387
77
5,121 | 82,761
44,349
46,392
1,232
174,734
196,483
251,143
184,417
22,184
37,997
7,588
503,329 | 514
14
1,920
2,257
2,487
1,995
207
394
74 | 88,526
41,546
48,013
1,312
179,397
210,911
232,330
186,368
19,332
36,784
6,943
481,757 | 581
555
16
2,225
2,081
2,567
2,113
210
412
77 | 167,332
206,422
169,964
16,889
33,171 | | 4. | FOREIGN CURRENCY | | [20,438] | | | | | | 5. | APPROPRIATION | 8,898 | 874,546 | 9,334 | 872,065 | 9,685 | 778,967 | | 6. | REIMBURSABLE PROGRAM | <u>181</u> | <u>17,804</u> | <u>235</u> | 22,000 | <u>274</u> | 22,000 | | 7. | TOTAL O&M PROGRAM | 9,079 | 892,350 | 9,569 | 894,065 | 9,959 | 800,967 | ^{*} Inventory reductions due to privatization are reflected in the Inventory Beginning of Year column for following fiscal year # ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE OPERATION AND MAINTENANCE, SUMMARY (CONUS) Excludes Leased & Privatized Units and Costs FY 2004 | | | FY : | 2002 | FY 2 | 2003 | FY 2004 | | | |------|---|--|---|------------------------------------|---|---------------------------------------|--------------------|--| | Α. | INVENTORY DATA | ACTUAL | | CURRENT | ESTIMATE | BUDGET REQUEST | | | | | INVENTORY BEGINNING OF YEAR
INVENTORY END OF YEAR
EFFECTIVE AVERAGE INVENTORY
HISTORIC UNITS | 59,
63, | 747
627
664
945 | 59,
59,
59,
3,5 | 395
495 | 46,
46,
46,
3, | 435 | | | В. | FUNDING REQUIREMENT | UNIT COST | TOTAL COST (\$000) | UNIT COST | TOTAL COST (\$000) | UNIT COST | TOTAL COST (\$000) | | | 1. | OPERATION a. Management b. Services c. Furnishings d. Miscellaneous | 805
453
138
<u>15</u> | 51,218
28,838
8,770
<u>961</u> | 978
464
133
<u>17</u> | 58,202
27,611
7,887
<u>999</u> | 659
148
<u>21</u> | 30,568
6,881 | | | 2.3. | UTILITIES MAINTENANCE a. Annual Recurring M&R b. Major M&R Projects c. Exterior Utilities d. M&R, Other Real Prop. e. Alts. & Additions | 1,411
1,695
2,384
1,248
218
283
66 | 89,787
107,888
151,782
79,425
13,875
18,034
4,213 | 1,592 2,035 2,104 1,101 192 250 58 | 94,699 121,086 125,148 65,488 11,440 14,869 3,474 | 1,943
2,293
1,200
210
272 | 55,628
9,718 | | | 4. | SUBTOTAL MAINTENANCE
FOREIGN CURRENCY | 4,199 | 267,329 | 3,705 | 220,419 | 4,039 | 187,232 | | | 5. | APPROPRIATION | 7,305 | 465,004 | 7,332 | 436,204 | 7,988 | 370,354 | | | 6. | REIMBURSABLE PROGRAM | 227 | 14,462 | 286 | 17,000 | <u>367</u> | 17,000 | | | 7. | TOTAL O&M PROGRAM | 7,532 | 479,466 | 7,618 | 453,204 | 8,355 | 387,354 | | ### ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE # OPERATION AND MAINTENANCE, SUMMARY (U.S. OVERSEAS) Excludes Leased & Privatized Units and Costs FY 2004 | А. | INVENTORY DATA | FY 2002
ACTUAL | | FY 2003
CURRENT ESTIMATE | | FY 2004
BUDGET REQUEST | | |----|---|-------------------|------------------|-----------------------------|------------|---------------------------|------------------| | Α. | | | | | | | | | | INVENTORY BEGINNING OF YEAR | 11,258 | | 10,509 | | 10,288 | | | | INVENTORY END OF YEAR EFFECTIVE AVERAGE INVENTORY | 10,509
10,884 | | 9,858
10,184 | | 10,288
10,288 | | | | HISTORIC UNITS | 440 | | 440 | | 440 | | | | | | . • | 440 | | | | | | | UNIT COST | TOTAL COST | UNIT COST | TOTAL COST | UNIT COST | TOTAL COST | | в. | FUNDING REQUIREMENT | (\$) | (\$000) | (\$) | (\$000) | (\$) | (\$000) | | 1. | OPERATION | | | | | | | | | a. Management | 900 | 9,796 | 887 | 9,036 | 892 | 9,174 | | | b. Services | 321 | 3,495 | 357 | 3,638 | 397 | 4,087 | | | c. Furnishings | 573 | 6,238 | 578 | 5,887 | 519 | 5,343 | | | d. Miscellaneous | <u>25</u> | <u>271</u> | <u>31</u> | <u>313</u> | <u>31</u> | <u>317</u> | | | SUBTOTAL - OPERATION | 1,819 | 19,800 | 1,853 | 18,874 | 1,839 | 18,921 | | 2. | UTILITIES | 2,828 | 30,775 | 2,916 | 29,699 | 2,369 | 24,373 | | 3. | MAINTENANCE | 2 116 | 27 504 | 2 105 | 31,617 | 2 710 | 27 002
| | | a. Annual Recurring M&R b. Major M&R Projects | 3,446
1,791 | 37,504
19,488 | 3,105
1,613 | 16,429 | 2,710
1,408 | 27,882
14,488 | | | c. Exterior Utilities | 548 | 5,966 | 494 | 5,029 | 431 | 4,435 | | | d. M&R, Other Real Prop. | 600 | 6,533 | 541 | 5,507 | 472 | 4,857 | | | e. Alts. & Additions | <u>159</u> | 1,729 | 143 | 1,457 | <u>125</u> | 1,285 | | | SUBTOTAL MAINTENANCE | 6,544 | 71,220 | 5,896 | 60,039 | 5,146 | 52,947 | | 4. | FOREIGN CURRENCY | | | | | | | | | | | | | | | | | 5. | APPROPRIATION | 11,191 | 121,795 | 10,665 | 108,612 | 9,354 | 96,241 | | 6. | REIMBURSABLE PROGRAM | <u>72</u> | <u>786</u> | 98 | 1,000 | <u>97</u> | 1,000 | | 7. | TOTAL O&M PROGRAM | 11,263 | 122,581 | 10,763 | 109,612 | 9,451 | 97,241 | ### ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE ### OPERATION AND MAINTENANCE, SUMMARY (FOREIGN) Excludes Leased & Privatized Units and Costs FY 2004 | | | FY 2002 | | FY 2003 | | FY 2004 | | |----|--|--|---|---|---|---------------------------------|---| | Α. | INVENTORY DATA | ACTUAL | | CURRENT ESTIMATE | | BUDGET REQUEST | | | | INVENTORY BEGINNING OF YEAR
INVENTORY END OF YEAR
EFFECTIVE AVERAGE INVENTORY
HISTORIC UNITS | 23,791
23,718
23,755
0 | | 23,814
23,700
23,757
0 | | 23,815
23,736
23,776
0 | | | в. | FUNDING REQUIREMENT | UNIT COST | TOTAL COST (\$000) | UNIT COST | TOTAL COST (\$000) | UNIT COST | TOTAL COST (\$000) | | 1. | OPERATION | | | | | | | | | a. Management b. Services c. Furnishings d. Miscellaneous | 915
506
1,321
<u>0</u> | 21,747
12,016
31,384
<u>0</u> | 896
433
1,441
<u>0</u> | 21,288
10,297
34,239
<u>0</u> | 508 | 22,540
12,080
32,434
<u>0</u> | | | SUBTOTAL - OPERATION | 2,742 | 65,147 | 2,770 | 65,824 | 2,820 | 67,054 | | 2. | UTILITIES | 2,434 | 57,820 | 2,531 | 60,126 | 2,225 | 52,892 | | 3. | MAINTENANCE a. Annual Recurring M&R b. Major M&R Projects c. Exterior Utilities d. M&R, Other Real Prop. e. Alts. & Additions | 2,604
3,599
99
565
<u>69</u> | 61,858
85,504
2,343
13,431
<u>1,647</u> | 3,181
4,397
120
691
<u>85</u> | 75,565
104,451
2,863
16,407
2,012 | 4,200
115 | 72,235
99,848
2,737
15,684
<u>1,923</u> | | | SUBTOTAL MAINTENANCE | 6,936 | 164,783 | 8,474 | 201,298 | 8,094 | 192,427 | | 4. | FOREIGN CURRENCY | | [20,438] | | | | | | 5. | APPROPRIATION | 12,112 | 287,750 | 13,775 | 327,248 | 13,139 | 312,373 | | 6. | REIMBURSABLE PROGRAM | <u>108</u> | <u>2,556</u> | <u>168</u> | 4,000 | <u>168</u> | 4,000 | | 7. | TOTAL O&M PROGRAM | 12,220 | 290,306 | 13,943 | 331,248 | 13,307 | 316,373 | # ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE Exhibit PB-18 | | FY2002 | | FY2003 | | FY2004 | | |-------|------------|-----------|------------|-----------|------------|-----------| | | U.S. \$ | Approved | U.S. \$ | Budgeted | U.S. \$ | Budgeted | | | Requiring | Execution | Requiring | Exchange | Requiring | Exchange | | | Conversion | Rates | Conversion | Rates | Conversion | Rates | | | | | | | | | | EC | 185,627 | 1.2803 | 211,039 | 1.2403 | 245,951 | 1.0314 | | Japan | 6,134 | 133.4000 | 5,844 | 135.4401 | 4,724 | 125.4900 | | Korea | 16,326 | 1443.8100 | 21,892 | 1378.0404 | 29,796 | 1255.0000 | | | 208,087 | | 238,775 | | 280,471 | | This page intentionally left blank ### ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE OPERATION ACCOUNT #### (\$ in Thousands) | FY 2 | 2004 | Budget Requ | est | \$179,030 | |------|------|---------------|-------------|-----------| | FY 2 | 2003 | Current Est | imate | \$186,058 | | FY 2 | 2003 | Appropriation | on | \$183,407 | | FY 2 | 2003 | Adjusted App | propriation | \$179,397 | The operation account represents the day-to-day cost of providing family housing services. The FY 2004 program was developed using prescribed inflation and exchange rates, inventory reduction plans, non-pay inflation and civilian pay rates. Reductions have also been made for units that are to be transferred to a private entity under the housing privatization plan throughout this budget year. Increase to FY 2003 current estimate is primarily due to municipal services cost increases. Current services sub-account execution indicates Army will exceed FY 2003 appropriation by more than 10% this FY. This page intentionally left blank # ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE OPERATION ACCOUNT MANAGEMENT SUB-ACCOUNT #### (\$ in Thousands) | | , , | | |-------|---------------------------|----------| | FY 20 | 04 Budget Request | \$86,326 | | FY 20 | 03 Current Estimate | \$84,922 | | FY 20 | 03 Appropriation | \$91,567 | | FY 20 | 03 Adjusted Appropriation | \$88,526 | The Management Account provides funding for the continued requirement for salaries, referral services, housing requirements analysis, and project planning. Pricing adjustments in the Exhibit OP-5 are based on OSD prescribed pay, non-pay inflation and currency factors. Residual personnel costs for privatized locations are included until the excess personnel can be taken off the roles in accordance with OPM and unions rules. A small residual housing office will remain at privatized locations and these costs are part of the management account. # ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE OPERATION ACCOUNT #### MANAGEMENT SUB-ACCOUNT (Continued) #### RECONCILIATION OF INCREASES AND DECREASES EXHIBIT OP-5 | | | \$ In Thousa | nds_ | |----|--|------------------------------|--------| | 1. | FY 2002 Obligation | [82,761] | | | 2. | FY 2003 Appropriation | | 91,567 | | 3. | Congressional Adjustment a. CSRS Reduction b. Economic Assumption | -2,385
-656 | -3,041 | | 4. | FY 2003 Adjusted Appropriation | | 88,526 | | 5. | Reprogramming | | -3,604 | | 6. | FY 2003 Current Estimate | | 84,922 | | 7. | Price Adjustments: a. Non-Pay Inflation b. Pay Inflation c. Foreign Currency d. One extra Compensatory day | 161
1,218
1,077
138 | 2,594 | | 8. | Program adjustment: Staff reductions Due to housing privatization (17*70K) | | -1,190 | | 9. | FY 2004 Budget Estimate | | 86,326 | # ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE OPERATION ACCOUNT SERVICES SUB-ACCOUNT #### (\$ in Thousands) | | | (| | |----|------|------------------------|----------| | FY | 2004 | Budget Request | \$46,735 | | FY | 2003 | Current Estimate | \$49,912 | | FY | 2003 | Appropriation | \$41,846 | | FY | 2003 | Adjusted Appropriation | \$41,546 | The FY 2004 request is based on the required level of support for refuse collection, street cleaning, police and fire protection, pest control, and custodial services. Pricing adjustments in the Exhibit OP-5 are based on OSD prescribed non-pay inflation factors and foreign currency rates. Cost growth during FY 2003 is due to municipal services cost increases in Europe, specifically, increases in garbage recycling and collection. Additionally, FY 2002 execution indicates a higher baseline funding level for FY 2003 is necessary. Inventory reduction adjustments reflect the sum of average cost per unit, which includes units to be privatized. Increase adjustment is post privatization costs such as fire and police protection for Fort Carson, Fort Hood, Fort Meade and Fort Lewis, which are calculated at a cost per privatized unit. # ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE OPERATION ACCOUNT #### SERVICES SUB-ACCOUNT (Continued) #### RECONCILIATION OF INCREASES AND DECREASES EXHIBIT OP-5 | | | \$ In Thousands | |----|--|------------------| | 1. | FY 2002 Obligation | [44,349] | | 2. | FY 2003 Appropriation | 41,846 | | 3. | Congressional Adjustment - Economic
Assumption | -300 | | 4. | FY 2003 Adjusted Appropriation | 41,546 | | 5. | Reprogramming - Cost Growth increased municipal costs in Europe and baseline adjustment to FY 2003 for FY 2002 actual obligation | 8,366 | | 6. | FY 2003 Current Estimate | 49,912 | | 7. | Price Adjustment: a. Non-Pay Inflation b. Foreign Currency | 484
84
400 | | 8. | Program Adjustments: | -3,661 | | | a. Decrease due to inventory reduction
(13,014 average number of units);
includes units to be privatized | -6,952 | | | b. Increase for Post Privatization site costs (Fire and Police Protection) | 3,291 | | 9. | FY 2004 Budget Request | 46,735 | # ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE OPERATION ACCOUNT FURNISHINGS SUB-ACCOUNT # (\$ in Thousands) FY 2004 Budget Request \$44,658 FY 2003 Current Estimate \$49,912 FY 2003 Appropriation \$48,673 FY 2003 Adjusted Appropriation \$48,013 The furnishings sub-account is primarily used for procuring, controlling, managing, moving and handling, maintaining, and repairing household equipment (i.e., refrigerators, ranges, and where authorized at OCONUS locations, washers and dryers) for family quarters throughout the Army. In addition, furniture items such as beds, tables, dressers, etc., are authorized for OCONUS locations. Pricing adjustments in the Exhibit OP-5 for this account are based on OSD prescribed pay and non-pay inflation factors, foreign currency, and one extra compensatory day. Program decreases are a result of privatization and inventory reductions. The FY 2004 program also decreases due to fewer purchases required to satisfy new construction and improvements in overseas housing. ## ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE OPERATION ACCOUNT # FURNISHINGS SUB-ACCOUNT (Continued) RECONCILIATION OF INCREASES AND DECREASES EXHIBIT OP-5 | | \$
In Thou | sands | |---|--------------------------|--------| | 1. FY 2002 Obligation | [46,392] | | | 2. FY 2003 Appropriation | | 48,673 | | 3. Congressional Adjustment a. CSRS Reduction b. Economic Assumption | -311
-349 | -660 | | 4. FY 2003 Adjusted Appropriation | | 48,013 | | 5. Reprogramming | | 1,899 | | 6. FY 2003 Current Estimate | | 49,912 | | 6. Price Adjustments: a. Non-Pay Inflation b. Pay Inflation c. Foreign Currency d. One extra compensatory day | 94
141
1,443
20 | 1,698 | | 7. Program Adjustments: Decrease due to inventory reduction (13,014 average number); includes privatization | | -6,952 | | 9. FY 2004 Budget Request | | 44,658 | # ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE OPERATION ACCOUNT MISCELLANEOUS SUB-ACCOUNT #### (\$ in Thousands) | | | () | | |----|------|------------------------|---------| | FY | 2004 | Budget Request | \$1,311 | | FY | 2003 | Current Estimate | \$1,309 | | FY | 2003 | Appropriation | \$1,321 | | FY | 2003 | Adjusted Appropriation | \$1,312 | The Miscellaneous sub-account includes funds for payment to non-Department of Defense agencies for housing provided to U.S. soldiers. The FY 2004 request will fund housing provided by the U.S. Coast Guard (USCG) for Army soldier families in New York, Massachusetts, Connecticut, Puerto Rico, California and Florida. Pricing adjustments in the Exhibit OP-5 are based on OSD prescribed non-pay inflation factors. # ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE OPERATION ACCOUNT MISCELLANEOUS SUB-ACCOUNT (Continued) #### RECONCILIATION OF INCREASES AND DECREASES EXHIBIT OP-5 #### \$ In Thousands 1. FY 2002 Obligation [1,232] 2. FY 2003 Appropriation 1,321 3. Congressional Adjustment: Economic -9 Assumption 4. FY 2003 Adjusted Appropriation 1,312 5. Reprogramming -3 6. FY 2003 Current Estimate 1,309 7. Price Adjustment: Non-pay inflation 2 8. FY 2004 Budget Request 1,311 ### ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE MAINTENANCE AND REPAIR ACCOUNT #### (\$ in Thousands) | FY | 2004 | Budget Request | \$432,605 | |----|------|------------------------|-----------| | FΥ | 2003 | Current Estimate | \$476,659 | | FY | 2003 | Appropriation | \$485,257 | | FY | 2003 | Adjusted Appropriation | \$481,659 | The value of family housing assets maintained by the Army exceeds \$17 billion in replacement costs. Ensuring that these facilities can be continuously occupied requires sound property management and timely recurring maintenance for preservation and protection of this major investment. The program adjustment to the FY 2003 current estimate brings the FY 2004 program to 77% of sustainment level. There are enough maintenance and repair dollars to keep units safe for assignment, but not to stop deterioration. Continued funding at these minimum levels over time, will result in units becoming inadequate for assignment. Under the Family Housing Master Plan (FMHP) of August 2002, most repair projects within the United States are to be accomplished with privatization or the Army Family Housing Construction program. Because privatization does not apply overseas, there will be more repair projects in foreign areas to eliminate inadequate housing. Overseas, the Army continues the whole-house/whole-neighborhood revitalization program to bring existing facilities up to new construction standards. This program combines all upgrades with required maintenance and repairs in the overseas housing upgrade program, minimizing quarter's downtime and frequent disruptions to residents for piece-meal work. ## ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE MAINTENANCE AND REPAIR ACCOUNT (continued) #### RECONCILIATION OF INCREASES AND DECREASES EXHIBIT OP-5 | 1. | FY 2002 Obligation | \$ In Tho
[503,330] | usands | |----|---|------------------------|---------| | 2. | FY 2003 Appropriation | [303,330] | 485,257 | | 3. | Congressional Adjustment
a. CSRS Reduction
b. Economic Assumption | -124
-3,474 | -3,598 | | 4. | FY 2003 Adjusted Appropriation | | 481,659 | | 5. | Reprogramming Request for Congress | | -5,000 | | 6. | FY 2003 Current Estimate | | 476,659 | | 7. | Price adjustments: a. Non-Pay Inflation b. Pay Inflation c. Foreign Currency | 923
73
9,187 | 10,183 | | 8. | Program adjustments: a. Decrease due to Inventory reduction (13,014 average number of units); includes privatization b. Increased projects to support FHMP | -66,391
12,154 | -54,237 | | 9. | FY 2004 Budget Request | | 432,605 | # ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE GENERAL/FLAG OFFICER QUARTERS (GFOQs) ESTIMATED MAINTENANCE AND REPAIRS EXCEEDING \$35,000 PER DWELLING UNIT The projects list in this section is provided in accordance with the reporting requirement stated in Conference Report 107-246, October 16, 2001. This section provides information regarding the anticipated costs for those GFOQs where maintenance and repair obligations are expected to exceed \$35,000 per dwelling unit. Maintenance and repairs include both recurring work (service calls, preventive maintenance, and routine work between occupancy), and major repairs. Thirty GFOQs are listed with a total maintenance and repair cost of \$5,655,900. In quarters designated as historic, major work is coordinated with the State Historic Preservation Office. The majority of our GFOQs were built prior to the Congressional size limitations and are generally larger than more contemporary structures due to their age. The Army has legal responsibility under the provisions of the National Historic Preservation Act, P.L. 89-665 as amended, to preserve and maintain these units. Deferring repairs accelerates the rate of deterioration, increases the final cost of repairs, and precludes compliance with Congressionally directed preservation responsibilities. It is more cost effective to execute one large repair project in eliminating deficiencies, in lieu of multiple smaller projects spread over several years. The requested repairs are necessary to ensure that the quarters are maintained in a safe, sanitary and livable condition. These repairs will upgrade the condition of the quarters and keep them from becoming uninhabitable. STATE INSTALLATION NET SQUARE HIS- YEAR MAINT & NEW QTRS NO. FOOTAGE TORIC BUILT REPAIRS LEASE WORK DISTRICT OF COLUMBIA Fort McNair (PN 51861) 209 Second Ave 3,184 yes 1903 \$960,000 - - Quarters #3 Operations - \$15,700 Total O&M - \$975,700 Maintenance and repairs including service orders -\$10,000; routine maintenance and repair including change of occupancy maintenance - \$30,000; interior painting - \$15,000; grounds maintenance - \$2,000; incidental improvements - \$3,000; and major repairs including revitalization - \$900,000 (PN 56231) 213 Second Ave 3,184 yes 1903 \$960,000 - Quarters #4 Operations - \$16,100 Total O&M - \$976,100 Maintenance and repairs including service orders -\$10,000; routine maintenance and repair including change of occupancy maintenance - \$30,000; interior painting - \$15,000; grounds maintenance - \$2,000; incidental improvements - \$3,000; and major repairs including revitalization - \$900,000 229 Second Ave 4,057 yes 1903 \$45,000 - - Quarters 8 Operations - \$16,100 Total O&M - \$61,100 Maintenance and repairs including service orders -\$10,000; routine maintenance and repairs including change of occupancy maintenance - \$15,000; interior painting - \$15,000; grounds maintenance - \$2,000; and incidental improvements - \$3,000. GEORGIA Fort Benning (PN 58896) 100 Vibbert Ave 4,901 yes 1918 \$80,000 Quarters 1 Operations - \$11,000 Total O&M - \$91,000 Maintenance and repairs including service orders - \$3,000; routine maintenance and repairs including preventive maintenance - \$1,000; self-help - \$1,000; grounds maintenance - \$6,000; major repairs include replacing driveway, door hardware, kitchen A/C, and clean siding - \$68,000; and exterior utilities - 1,000. STATE INSTALLATION NET SQUARE HIS- YEAR MAINT & NEW QTRS NO. FOOTAGE TORIC BUILT REPAIRS LEASE WORK GEORGIA (cont'd) Fort Benning (cont'd) (PN 52936) 118 Eames Ave 2,716 yes 1934 \$64,000 - - Quarters 2 Operations - \$6,400 Total O&M - \$70,400 Maintenance and repairs including service orders - \$3,000; routine maintenance and repairs including change of occupancy maintenance - \$6,500; interior painting - \$3,000; exterior painting - \$15,000; self-help - \$500; grounds maintenance - \$5,000; major repairs include repair roof and underlayment - \$30,000; and exterior utilities - \$1,000. Fort McPherson (PN 58892) 1299 Staff Row 5,077 yes 1889 \$309,800 - - Quarters 5 Operations - \$36,400 Total O&M - \$346,200 Maintenance and repairs including service orders - \$2,500; routine maintenance and repairs including preventive maintenance - \$2,500; self-help - \$200; grounds maintenance - \$1,500; incidental improvements - \$3,000; major repairs includes renovation - \$299,000; other real property - \$600; and exterior utilities - \$500. (PN 58894) 1337 Staff Row 7,327 yes 1891 \$274,600 - - Quarters 10 Operations - \$16,400 Total O&M - \$291,000 Maintenance and repairs including service orders - \$2,500; routine maintenance and repairs including change of occupancy maintenance - \$6,300; exterior painting - \$7,000; self-help - \$200; grounds maintenance - \$1,500; incidental improvements - \$6,000; major repairs includes renovation - \$250,000; other real property - \$600; and exterior utilities - \$500. STATE INSTALLATION NET SQUARE HIS- YEAR MAINT & NEW QTRS NO. FOOTAGE TORIC BUILT REPAIRS LEASE WORK KANSAS Fort Leavenworth (PN 58514) 1 Scott 5,545 yes 1861 \$91,500 - - Quarters 1 Operations - \$13,900 Total O&M - \$105,400 Maintenance and repairs including service orders - \$2,300; routine maintenance and repairs
including preventive maintenance - \$4,600; grounds maintenance - \$5,100; major repairs includes renovation of bathrooms and porch doors - \$77,500; and other real property - \$2,000. 611 Scott 4,966 yes 1841 \$50,800 - - Quarters 5 Operations - \$8,200 Total O&M - \$59,000 Maintenance and repairs including service orders - \$1,500; routine maintenance and repairs including change of occupancy maintenance - \$10,600; interior painting - \$4,000; grounds maintenance - \$4,700; and major repairs includes repair/replace windows and insulate building envelope - \$30,000. NEW YORK West Point (PN 58747) 101 Jefferson Rd 4,400 yes 1819 \$206,000 Quarters 101 Operations - \$24,900 Total O&M - \$230,900 Maintenance and repairs including service orders - \$8,000; routine maintenance and repairs including change of occupancy maintenance - \$33,000; interior painting - \$35,000; grounds maintenance - \$10,000; and major repairs includes repair/replacement of slate roof, gutters and downspouts - \$120,000. STATE INSTALLATION NET SQUARE HIS- YEAR MAINT & NEW QTRS NO. FOOTAGE TORIC BUILT REPAIRS LEASE WORK TEXAS Fort Sam Houston (PN 51406) 8 Staff Post 3,747 yes 1881 \$267,500 - - - - Operations - \$7,100 Total O&M - \$274,600 Maintenance and repairs including service orders - \$2,000; routine maintenance and repairs including change of occupancy maintenance - \$4,500; interior painting - \$8,500; grounds maintenance - \$2,500; incidental improvements - \$2,000; major repairs includes renovation of the unit including exterior appurtenance - \$245,000; design - \$1,500; other real property - \$1,000; and exterior utilities - \$500. 10 Staff Post 4,035 yes 1881 \$36,500 - - - Quarters 10 Operations - \$7,100 Total O&M - \$43,600 Maintenance and repairs including service orders - \$2,000; routine maintenance and repairs including change of occupancy maintenance - \$4,500; interior painting - \$8,500; grounds maintenance - \$1,500; incidental improvements - \$2,000; major repairs includes repair of exterior appurtenance - \$15,000; design - \$1,500; other real property - \$1,000; and exterior utilities - \$500. STATE INSTALLATION NET SQUARE HIS- YEAR MAINT & NEW QTRS NO. FOOTAGE TORIC BUILT REPAIRS LEASE WORK VIRGINIA Fort Myer 202 Washington Av 3,618 yes 1899 \$60,000 - - Quarters 2 Operations - \$15,500 Total O&M - \$75,500 Maintenance and repairs including service orders - \$10,000; routine maintenance and repairs including change of occupancy maintenance - \$30,000; interior painting - \$15,000; grounds maintenance - \$2,000; and incidental improvements - \$3,000. (PN 56212) 114 Grant Av 3,409 yes 1903 \$150,000 - Quarters 5 Operations - \$13,600 Total O&M - \$163,600 Maintenance and repairs including service orders - \$10,000; routine maintenance and repairs including change of occupancy maintenance - \$30,000; interior painting - \$15,000; grounds maintenance - \$2,000; incidental improvements - \$3,000; and major repairs include kitchen renovation - \$90,000. (PN 56211) 106 Grant Av 4,707 yes 1909 \$90,000 - Ouarters 7 Operations - \$19,300 Total O&M - \$109,300 Maintenance and repairs including service orders - \$10,000; routine maintenance and repairs including preventive maintenance - \$15,000; grounds maintenance - \$2,000; incidental improvements - \$3,000; and major repairs include bathroom renovations - \$60,000. (PN 56214) 102 Grant Av 4,255 yes 1903 \$155,000 - - Quarters 8 Operations - \$20,200 Total O&M - \$175,200 Maintenance and repairs including service orders - \$10,000; routine maintenance and repairs including change of occupancy maintenance - \$25,000; interior painting - \$25,000; grounds maintenance - \$2,000; incidental improvements - \$3,000; and major repairs include bathroom renovation and replace the back porch - \$90,000. STATE INSTALLATION NET SQUARE HIS- YEAR MAINT & NEW QTRS NO. FOOTAGE TORIC BUILT REPAIRS LEASE WORK VIRGINIA (cont'd) Fort Myer (cont'd) (PN 56215) 321A Jackson Av 2,742 yes 1892 \$60,000 - - Quarters 11A Operations - \$16,500 Total O&M - \$76,500 Maintenance and repairs including service orders - \$10,000; routine maintenance and repairs including preventive maintenance - \$15,000; grounds maintenance - \$2,000; incidental improvements - \$3,000; and major repairs include kitchen renovation - \$30,000. (PN 56215) 321B Jackson Av 2,951 yes 1892 \$75,000 - Quarters 11B Operations - \$18,800 Total O&M - \$93,800 Maintenance and repairs including service orders - \$10,000; routine maintenance and repairs including change of occupancy maintenance - \$15,000; interior painting - \$15,000; grounds maintenance - \$2,000; incidental improvements - \$3,000; and major repairs include kitchen renovation - \$30,000. (PN 56217) 228A Lee Av 2,778 yes 1896 \$250,000 - - Quarters 23A Operations - \$17,000 Total O&M - \$267,000 Maintenance and repairs including service orders - \$10,000; routine maintenance and repairs including preventive maintenance - \$15,000; grounds maintenance - \$2,000; incidental improvements - \$3,000; and major repairs including renovation of kitchen and replace roof - \$220,000. (PN 56218) 224B Lee Av 2,682 yes 1896 \$250,000 - - Quarters 24B Operations - \$16,900 Total O&M - \$266,900 Maintenance and repairs including service orders - \$10,000; routine maintenance and repairs including preventive maintenance - \$15,000; grounds maintenance - \$2,000; incidental improvements - \$3,000; and major repairs including renovation of kitchen and replace roof - \$220,000. STATE INSTALLATION NET SQUARE HIS- YEAR MAINT & NEW QTRS NO. FOOTAGE TORIC BUILT REPAIRS LEASE WORK VIRGINIA (cont'd) Fort Myer (cont'd) (PN 56228) 220C Lee Av 2,594 yes 1896 \$249,000 - - Quarters 25B Operations - \$16,900 Total O&M - \$265,900 Maintenance and repairs including service orders - \$10,000; routine maintenance and repairs including preventive maintenance - \$15,000; grounds maintenance - \$1,000; incidental improvements - \$3,000; and major repairs including renovation of kitchen and replace roof - \$220,000. (PN 56229) 216A Lee Av 2,999 yes 1896 \$250,000 - - Quarters 26A Operations - \$17,000 Total O&M - \$267,000 Maintenance and repairs including service orders - \$10,000; routine maintenance and repairs including preventive maintenance - \$15,000; grounds maintenance - \$2,000; incidental improvements - \$3,000; and major repairs including renovation of kitchen and replace roof - \$220,000. (PN 56216) 212A Lee Av 3,715 yes 1903 \$175,000 - - Quarters 27A Operations - \$17,600 Total O&M - \$192,600 Maintenance and repairs including service orders - \$10,000; routine maintenance and repairs including change of occupancy maintenance - \$15,000; interior painting - \$15,000; grounds maintenance - \$2,000; incidental improvements - \$3,000; and major repairs including renovation of kitchen and bathrooms - \$130,000. STATE INSTALLATION NET SQUARE HIS- YEAR MAINT & NEW QTRS NO. FOOTAGE TORIC BUILT REPAIRS LEASE WORK VIRGINIA (cont'd) Fort Myer (cont'd) (PN 56216) 212B Lee Av 2,718 yes 1903 \$175,000 - - Quarters 27B Operations - \$17,500 Total O&M - \$192,500 Maintenance and repairs including service orders - \$10,000; routine maintenance and repairs including change of occupancy maintenance - \$15,000; interior painting - \$15,000; grounds maintenance - \$2,000; incidental improvements - \$3,000; and major repairs including renovation of kitchen and bathrooms - \$130,000. #### GERMANY Heidelberg 26 Rheinstrasse 7,298 no 1962 \$80,600 - - Quarters 26 Operations - \$22,300 Total O&M - \$102,900 Maintenance and repairs including service orders - \$2,900; routine maintenance and repairs including change of occupancy maintenance - \$2,200; interior painting - \$6,400; self-help - \$100; grounds maintenance - \$3,200; and major repairs including chimney repairs, replace sewer pump, replace asphalt driveway, repair asphalt walkways, and remove concrete trash container - \$65,800. Schweinfurt (PN 58628) 5 Josef-Reuss 2,368 no 1937 \$83,600 - Quarters 461 Operations - \$11,100 Total O&M - \$94,700 Maintenance and repairs including service orders - \$2,000; routine maintenance and repairs including change of occupancy maintenance - \$2,600; self-help - \$100; grounds maintenance - \$800; and major repairs including repair of exterior main sewer line - \$78,100. STATE INSTALLATION NET SQUARE HIS- YEAR MAINT & NEW QTRS NO. FOOTAGE TORIC BUILT REPAIRS LEASE WORK GERMANY (cont'd) Stuttgart (PN 58767) 2439 Florida 1,636 no 1957 \$78,600 - - Quarters 73 Operations - \$9,700 Total O&M - \$88,300 Maintenance and repairs including service orders - \$5,000; routine maintenance and repairs including preventive maintenance - \$800; interior painting - \$2,600; self-help - \$200; and major repairs including repair of structural cracks - \$70,000. (PN 58862) 2443 Florida 1,636 no 1957 \$36,400 - - Quarters 77 Operations - \$12,000 Total O&M - \$48,400 Maintenance and repairs including service orders - \$2,900; routine maintenance and repairs including preventive maintenance - \$700; interior painting - \$1,700; self-help - \$200; major repairs including replacing plumbing system - \$30,000; and design - \$900. (PN 58789) 2448 Florida 1,636 no 1957 \$45,300 - - Quarters 84 Operations - \$17,000 Total O&M - \$62,300 Maintenance and repairs including service orders - \$3,400; self-help - \$200; major repairs including repair of structural cracks - \$40,000; and design - \$1,700. (PN 58789) 2450 Florida 2,153 no 1957 \$46,700 - - Quarters 86 Operations - \$20,500 Total O&M - \$67,200 Maintenance and repairs including service orders - \$3,000; routine maintenance and repairs including preventive maintenance - \$900; interior painting - \$2,600; self-help - \$200; and major repairs including repair of structural cracks - \$40,000. ### ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE UTILITIES ACCOUNT | | | (\$ in Thousands) | | |----|------|------------------------|-----------| | FY | 2004 | Budget Request | \$167,332 | | FY |
2003 | Current Estimate | \$197,188 | | FY | 2003 | Appropriation | \$212,432 | | FY | 2003 | Adjusted Appropriation | \$210,911 | This program provides for all utility services for Army Family Housing. Services include electricity, natural and propane gas, steam/hot water, fuel oil, coal, water and sewage. The annual energy consumption reduction goal of 1.5 percent is reflected in the program. The energy conserving repair and improvement projects completed in prior years will continue in helping to achieve the energy reduction goals. Fuel price adjustments, non-pay inflation, and foreign currency fluctuation are computed at the OSD prescribed rates. Inventory reductions are due to privatization and continuing efforts to divest housing, which is excess to requirements or is not economically feasible to repair. Utilities rates decreased significantly in FY 2002 and therefore considerably reduced our utilities requirement projection for FY 2004. ## ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE UTILITIES (Continued) #### RECONCILIATION OF INCREASES AND DECREASES EXHIBIT OP-5 | | \$ In Thousands | |---|------------------------------| | 1. FY 2002 Obligation | [196,483] | | 2. FY 2003 Appropriation | 212,432 | | 3. Congressional Adjustment - Economic Assumption | -1,521 | | 4. FY 2003 Adjusted Appropriation | 210,911 | | 5. Reprogramming - Cost Reduction | -13,723 | | 6. FY 2003 Current Estimate | 197,188 | | 7. Price Adjustments: a. Non-Pay Inflation b. Foreign Currency c. Fuel Inflation | 4,041
349
3,592
100 | | 8. Program Adjustments: a. Decrease due to inventory reduction (13,014 average number); includes privatization b. Energy Conservation | -33,897
-30,946
-2,951 | | 9. FY 2004 Budget Request | 167,332 | #### ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE LEASING ACCOUNT #### (\$ in Thousands) | FY | 2004 | Budget Request | \$234,471 | |----|------|------------------------|-----------| | FY | 2003 | Current Estimate | \$220,579 | | FY | 2003 | Appropriation | \$215,251 | | FY | 2003 | Adjusted Appropriation | \$213,416 | #### PURPOSE AND SCOPE The purpose of the leasing program is to provide family housing at both domestic and foreign locations when additional housing is needed to satisfy a housing deficit and the local economy cannot provide adequate support. The leasing program, authorized by 10 U.S.C. 2828, provides for the payment of rent, operating, and maintenance costs of privately owned quarters assigned to military families as government quarters. The program also includes funds needed to pay for services such as utilities, refuse collection, and maintenance when these services are not part of the contract agreement. The Army continues to rely on the private sector to meet the majority of housing needs. Where private sector rental markets cannot meet Army requirements, and cost effective alternatives do not exist, short and long-term leases are utilized. In high cost areas and overseas, the Army leases housing that the service members could not afford. #### PROGRAM SUMMARY Authorization is requested for the appropriation of \$234,471 to fund leases and related expenses in FY 2004. A summary of the leasing program follows: | | FY2002 | Actual | FY2003 | Curr Est | FY2004 Buc | dget Request | |-------------------|------------------|--------------|------------------|--------------|------------------|--------------| | | Leases | Cost | Leases | Cost | Leases | Cost | | <u>Lease Type</u> | <u>Supported</u> | <u>\$000</u> | <u>Supported</u> | <u>\$000</u> | <u>Supported</u> | <u>\$000</u> | | Domestic | 588 | 8,644 | 1,714 | 24,225 | 2,464 | 33,397 | | Sec. 2835 | 4,080 | 62,800 | 4,080 | 64,312 | 4,080 | 65,923 | | Foreign less GRHP | 7,300 | 98,311 | 7,443 | 123,131 | 7,405 | 128,433 | | GRHP | 669 | 9,598 | 578 | 8,911 | 400 | 6,718 | | | | | | | | | | Total | 12,637 | 179,353 | 13,815 | 220,579 | 14,349 | 234,471 | ### ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE LEASING ACCOUNT (continued) #### JUSTIFICATION: - 1. Domestic Leasing. The domestic leasing program provides temporary housing for Army families pending availability of permanent housing. This also includes the new leasing program for geographically displaced soldiers and families from the US Army Recruiting Command, Cadet Command, and the Active Components/Reserve Component programs. Leases in this category are increasing in FY 2003 by 750 units and by an additional 750 units in FY 2004. Execution was delayed due to initial start-up of the program. The program is on track to execute the anticipated leases during FY 2004. These leases will provide housing in high cost areas. - 2. Section 2835. The Army leases family housing at seven installations under the provisions of 10 U.S.C. 2835, Long Term Leasing of Military Family Housing to be Constructed (formerly known as Section 801 housing). Under this program the Army leases family housing units from a private sector developer for up to 20 years. The units are assigned as military housing to soldiers and their families. This program helped reduce our CONUS family housing deficit at installations where Army families were the most seriously affected by housing shortages. Funds are requested to continue payment of lease costs and operation and maintenance expenses. The FY 2004 budget request includes 4,080 occupied units. - 3. Foreign Leasing. The FY 2004 total foreign leasing program request consists of 7,805 leased units. The majority of foreign leases are in Germany. Approximately 400 of these leases comprise the Governmental Rental Housing Program (GRHP). Under GRHP, the U.S. Government leases existing, individual housing units in Europe. The Army negotiates, executes and manages the lease contracts, and assumes responsibility for paying the costs. Soldier occupants forfeit their housing allowances and agree to occupy GRHP leased housing for their entire tour. GRHP leases are terminated when soldiers' tours end. This program allows soldiers to be housed quickly, without large out-of-pocket expenses. There are no early termination costs. ## ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE LEASING ACCOUNT (continued) #### RECONCILIATION OF INCREASES AND DECREASES EXHIBIT OP-5 | | \$ In Thou | sands_ | |---|---------------------------|---------| | 1. FY 2002 Obligation | [179,353] | | | 2. FY 2003 Appropriation | | 215,251 | | 3. Congressional Adjustment a. CSRS Reduction b. Economic Assumption | -294
-1,541 | -1,835 | | 4. FY 2003 Adjusted Appropriation | | 213,416 | | 5. Reprogramming - Additional 750 leases | | 7,163 | | 6. FY 2003 Current Estimate | | 220,579 | | 7. Price Adjustments: a. Non-Pay Inflation b. Pay Inflation c. Foreign Currency d. One extra compensatory day | 400
186
7,763
15 | 8,364 | | 8. Program Adjustment: Additional 750 high cost leases | | 5,528 | | 9. FY 2004 Budget Request | | 234,471 | ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE | | FY 2002 (Actual)
Units Months | | | | FY 2003 (Current Est)
Units Months | | | FY 2004
Units Months | | | |------------------------|----------------------------------|---------|---------|-----------|---------------------------------------|---------|-----------|-------------------------|---------|--| | | Supported | Purchsd | (\$000) | Supported | Purchsd | (\$000) | Supported | Purchsd | (\$000) | | | DOMESTIC LEASING | | | | | | , , | | | , | | | Independent Duty | 374 | 2,244 | 5,482 | 1,500 | 18,000 | 20,948 | 2,250 | 27,000 | 30,000 | | | Shelby | 93 | 1,116 | 1,342 | 93 | 1,116 | 1,409 | 93 | 1,116 | 1,480 | | | Miami | 120 | 1,440 | 1,805 | 120 | 1,440 | 1,853 | 120 | 1,440 | 1,902 | | | Newport | 1 | 12 | 15 | 1 | 12 | 15 | 1 | 12 | 15 | | | Subtotal Domestic | 588 | 4,812 | 8,644 | 1,714 | 20,568 | 24,225 | 2,464 | 29,568 | 33,397 | | | Section 2835 (801) | | | | | | | | | | | | Bliss | 300 | 3,600 | 4,136 | 300 | 3,600 | 4,150 | 300 | 3,600 | 4,175 | | | Bragg | 250 | 3,000 | 2,884 | 250 | 3,000 | 2,888 | 250 | 3,000 | 2,890 | | | Drum | 2,000 | 24,000 | 29,443 | 2,000 | 24,000 | 30,621 | 2,000 | 24,000 | 31,846 | | | Hood | 300 | 3,600 | 3,755 | 300 | 3,600 | 3,766 | 300 | 3,600 | 3,778 | | | McCoy | 80 | 960 | 1,680 | 80 | 960 | 1,680 | 80 | 960 | 1,715 | | | Polk | 600 | 7,200 | 6,252 | 600 | 7,200 | 6,264 | 600 | 7,200 | 6,277 | | | Wainwright | 550 | 6,600 | 14,650 | 550 | 6,600 | 14,943 | 550 | 6,600 | 15,242 | | | Subtotal Section 2835 | 4,080 | 48,960 | 62,800 | 4,080 | 48,960 | 64,312 | 4,080 | 48,960 | 65,923 | | | Total Domestic Leasing | 4,668 | 53,772 | 71,444 | 5,794 | 69,528 | 88,537 | 6,544 | 78,528 | 99,320 | | | FOREIGN LEASING | | | | | | | | | | | | EUSA | | | | | | | | | | | | Korea | 1,175 | 14,100 | 21,502 | 1,139 | 13,668 | 32,813 | 1,099 | 13,188 | 32,178 | | | USAREUR | | | | | | . = 0.4 | | | | | | Belgium | 237 | 2,844 | 3,617 | 257 | 3,084 | 4,531 | 277 | 3,324 | 5,201 | | | Germany | 4,861 | 58,332 | 56,357 | 4,865 | 58,380 | 64,708 | 4,801 | 57,612 | 67,441 | | | Italy | 570 | 6,840 | 7,280 | 666 | 7,992 | 9,848 | 666 | 7,992 | 10,486 | | | Netherlands | 302 | 3,624 | 4,625 | 357 | 4,284 | 6,320 | 394 | 4,728 | 7,451 | | | Subtotal USAREUR | 5,970 | 71,640 | 71,879 | 6,145 | 73,740 | 85,407 | 6,138 | 73,656 | 90,579 | | | GRHP | 669 | 8,028 | 9,598 | 578 | 6,936 | 8,911 | 400 | 4,800 | 6,718 | | | Total USAREUR | 6,639 | 79,668 | 81,477 | 6,723 | 80,676 | 94,318 | 6,538 | 78,456 | 97,297 | | 118 EXHIBIT FH-4 ^{*} Additional costs for Korea between FY02 and FY03 are due to renovation of 2 bedroom units into 3 and 4 bedroom units. #### ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE | | FY
Units
Supported | 2002 (Actua
Months
Purchsd | al)
(\$000) | FY 2
Units
Supported | 003 (Curren
Months
Purchsd | nt Est)
(\$000)
| Units
Supported | FY 2004
Months
Purchsd | (\$000) | |------------------|--------------------------|----------------------------------|----------------|----------------------------|----------------------------------|--------------------|--------------------|------------------------------|---------| | OTHER FOREIGN | | | | | | , | | | , | | SUPPORT PROGRAMS | | | | | | | | | | | Abidjan | 1 | | 32 | 1 | 12 | 32 | 1 | 12 | 32 | | Addis Ababa | 1 | · | 40 | 1 | 12 | 40 | 1 | 12 | 40 | | Amman | 4 | 48 | 110 | 4 | 48 | 110 | 4 | 48 | 143 | | Ankara | 9 | 9 108 | 253 | 9 | 108 | 268 | 9 | 108 | 280 | | Athens | 4 | 48 | 120 | 4 | 48 | 126 | 4 | 48 | 132 | | Belmopan | 1 | l 12 | 33 | 1 | 12 | 34 | 1 | 12 | 35 | | Berlin | 1 | l 12 | 33 | 1 | 12 | 35 | 1 | 12 | 37 | | Bridgetown | 1 | l 12 | 31 | 1 | 12 | 32 | 1 | 12 | 33 | | Brussels | 35 | 5 420 | 702 | 35 | 420 | 737 | 35 | 420 | 774 | | Bucharest | 3 | 36 | 110 | 3 | 36 | 115 | 3 | 36 | 121 | | Budapest | 1 | l 12 | 40 | 1 | 12 | 40 | 1 | 12 | 40 | | Cairo | 2 | 2 24 | 35 | 2 | 24 | 35 | 2 | 24 | 35 | | Copenhagen | 2 | | 62 | 2 | 24 | 65 | 2 | 24 | 68 | | Dakar | 1 | l 12 | 40 | 1 | 12 | 40 | 1 | 12 | 40 | | Dhaka | 2 | 2 24 | 60 | 2 | 24 | 60 | 2 | 24 | 60 | | Doha | 15 | | 594 | 19 | 228 | 774 | 28 | 336 | 1,372 | | Gabarone | 1 | l 12 | 40 | 1 | 12 | 40 | 1 | 12 | 40 | | Georgetown | 1 | l 12 | 40 | 1 | 12 | 41 | 1 | 12 | 42 | | Harare | 1 | l 12 | 25 | 1 | 12 | 25 | 1 | 12 | 25 | | Islamabad | 1 | l 12 | 10 | 1 | 12 | 10 | 1 | 12 | 15 | | Istanbul | 1 | l 12 | 21 | 1 | 12 | 21 | 1 | 12 | 21 | | Jakarta | 1 | l 12 | 30 | 1 | 12 | 30 | 1 | 12 | 30 | | Kiev | 1 | l 12 | 52 | 1 | 12 | 55 | 1 | 12 | 58 | | Kingston | 1 | l 12 | 36 | 1 | 12 | 38 | 1 | 12 | 40 | | Kuwait City | 3 | 36 | 119 | 3 | 36 | 119 | 3 | 36 | 119 | | Lisbon | 1 | | 10 | 1 | 12 | 10 | 1 | 12 | 10 | | Manila | 1 | | 45 | 1 | 12 | 45 | 1 | 12 | 45 | | Muscat | 1 | | 20 | 1 | 12 | 20 | 1 | 12 | 20 | | Nairobi | 13 | 3 156 | 671 | 13 | 156 | 320 | 13 | 156 | 320 | EXHIBIT FH-4 #### ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE | | FY 2002 (Actu
Units Months | | 002 (Actual) F
Months Unit | | | rent Est) | Units | 004 | | |-----------------------|-------------------------------|---------|-------------------------------|-----------|-------------------|-----------|-----------|--------|-----------| | | Supported | Purchsd | (\$000) | Supported | M onth:
Purchs | | Supported | M on t | | | Nassau | 2 | 24 | 97 | 2 | 24 | 100 | 2 | 24 | 103 | | New Delhi | 1 | 12 | 24 | 1 | 12 | 24 | 1 | 12 | 24 | | Niamey | 1 | 12 | 33 | 1 | 12 | 33 | 1 | 12 | 33 | | Oslo | 1 | 12 | 51 | 1 | 12 | 54 | 1 | 12 | 56 | | Paris | 6 | 72 | 276 | 6 | 72 | 290 | 6 | 72 | 304 | | Prague | 3 | 36 | 76 | 3 | 36 | 80 | 3 | 36 | 84 | | Rabat | 3 | 36 | 54 | 3 | 36 | 56 | 3 | 36 | 57 | | Rome | 7 | 84 | 281 | 7 | 84 | 315 | 7 | 84 | 329 | | San Salvador | 3 | 36 | 89 | 3 | 36 | 94 | 3 | 36 | 99 | | Santo Domingo | 2 | 24 | 46 | 2 | 24 | 48 | 2 | 24 | 50 | | Seoul | 1 | 12 | 20 | 1 | 12 | 20 | 1 | 12 | 20 | | Stockholm | 1 | 12 | 38 | 1 | 12 | 39 | 1 | 12 | 41 | | Tallinn | 1 | 12 | 48 | 1 | 12 | 50 | 1 | 12 | 52 | | Tel Aviv | 1 | 12 | 45 | 1 | 12 | 46 | 1 | 12 | 45 | | Thessaloniki | 2 | 24 | 18 | 2 | 24 | 18 | 2 | 24 | 15 | | Tunis | 3 | 36 | 80 | 3 | 36 | 81 | 3 | 36 | 83 | | Vienna | 3 | 36 | 79 | 3 | 36 | 83 | 3 | 36 | 88 | | Warsaw | 2 | 24 | 93 | 2 | 24 | 95 | 2 | 24 | 98 | | Yaounde | 1 | 12 | 44 | 1 | 12 | 44 | 1 | 12 | 44 | | Zagreb | 1 | 12 | 24 | 1 | 12 | 24 | 1 | 12 | 24 | | Total Other Foreign | 155 | 1,860 | 4,930 | 159 | 1,908 | 4,911 | 168 | 2,016 | 5,676 | | Total Foreign Leasing | 7,969 | 95,628 | \$107,909 | 8,021 | 96,252 | \$132,042 | 7,805 | 3,660 | \$135,151 | | TOTAL LEASING | | | | | | | | | | | PROGRAM | 12,637 | 149,400 | \$179,353 | 13,815 | 165,780 | \$220,579 | 14,349 17 | 2,188 | \$234,471 | 120 EXHIBIT FH-4 #### ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE FY 2004 SUMMARY SHEET FOR HIGH COST LEASES | | | HIGH | | | | | |-------------|---------------|--------|----------|-------------|-----------|-------------| | | | COST | FOREIGN | FY 1988 | FY 2004 | **ADJUSTED | | COUNTRY | <u>LEASES</u> | LEASES | CURRENCY | <u>RATE</u> | RATE EURO | FY 2004 CAP | | | | | | | | | | BELGIUM | 726 | 15 | FRANC | 42.77 | 1.0314 | \$33,066 | | ITALY | 749 | 1 | LIRA | 1423.00 | 1.0314 | \$22,900 | | NETHERLANDS | 523 | 2 | GUILDER | 2.33 | 1.0314 | \$32,971 | ** The adjusted high cost cap is determined by multiplying \$32,115 (FY 2003 high cost lease limit adjusted for CPI) times the FY 1988 exchange rate divided by the FY 2004 exchange rate(after converting its rate from FY 2001, i.e, Belgium \$32,115 times 42.77 divided by 49.64 = \$27,670; convert to Euro by multiplying by 1.2325 (Euro) divided by 1.0314 = \$33,066). Leases exceeding this cap are counted against the number of high cost leases allowed. Note: Other Foreign Support Programs (which include Foreign Area Officer Leases, Offices of Defense Cooperation, and School of Other Nations Program leases) participate in the Department of State Housing Pool and are not subject to the maximum lease amounts cited for foreign leases in Section 2828(e)(1) of title 10, United States Code. Clarification of Participation in Department of State Housing Pools is discussed in Section 2806 of title 10, United States Code. This page intentionally left blank ### ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE MILITARY HOUSING PRIVATIZATION INITIATIVE (MHPI) | | | (\$ in Thousands) | | |----|------|------------------------|----------| | FY | 2004 | President's Budget | \$29,587 | | FY | 2003 | Current Estimate | \$25,623 | | FY | 2003 | Appropriation | \$20,926 | | FY | 2003 | Adjusted Appropriation | \$20,623 | #### HOUSING PRIVATIZATION OVERVIEW Background: The Army is utilizing the tools authorized by the Military Housing Privatization Initiatives (MHPI) Act to implement an aggressive program to improve the quality of family housing in the United States by creating modern residential communities. This program, the Residential Communities Initiative (RCI), is a key component of the Army's strategy to provide adequate housing for soldiers and their families. The other components include traditional Military Construction and increases to the Basic Allowance for Housing (BAH). Through the RCI program, the Army is leveraging appropriated funds and government assets by entering into partnerships with private sector firms to obtain the financial and management expertise necessary to construct, repair, maintain, and operate over 71,000 Army family housing units. This represents 82 percent of the family housing inventory in the United States. The Army will apply the development partners' experience and resources, with market-based incentives, to dramatically improve residential communities for Army families. The Army employs a Request for Qualifications (RFQ) procurement process to competitively select a highly qualified privatesector partner that has demonstrated the requisite skills and experience in real estate development and property management, as well as financial capability. The Army and the development partner(s) negotiate a Community Development and Management Plan (CDMP) that defines the scope of development, management processes, financial structure, and operations plan. Following Congressional approval of the CDMP, the Army and the partner negotiate final business agreements under which the partner assumes ownership of family housing units, and responsibility for construction, maintenance, repair, renovation, and operation of family housing units, grounds, and other community facilities. The soldiers' BAH provides the income stream for the project in the form of rent payments to the partner. #### ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE MILITARY HOUSING PRIVATIZATION INITIATIVE (MHPI) (Continued) A typical partnership agreement will be for a 50-year period with a 25-year option. When RCI project economics require Army scoring or investment funds, these funds are paid from the DoD Family Housing Improvement Fund (FHIF). The Army transfers funds to the DoD FHIF from the Army Family Housing Construction (AFHC) Appropriation. The costs to operate and implement the RCI program are paid from the Army Family Housing Operations (AFHO) Appropriation. <u>Privatized Projects:</u> The Army has transitioned to privatized operations all family housing at four major installations with a combined total of more than 15,700 housing units - Forts Carson, Hood, Meade, and Lewis. The following table summarizes these projects. Projects Underway and Planned: The Army has an additional 24 projects with over 55,300 housing units in the RCI program that will transition to privatized operations during the period FY 2003-2006. The Army has selected development partners and begun preparation of Community Development Management Plans at eight projects with 23,200 housing units - Forts Bragg, Campbell, Stewart, Belvoir, Hamilton, Eustis/Story, Irwin/Moffett Federal Airfield, and the Presidio of Monterey. The Army has notified Congress of intent to solicit five projects with 11,500 housing units, which are in various stages of procurement - Fort Detrick, Walter Reed Army Medical Center, Picatinny Arsenal, Fort Polk, and Fort Shafter/Schofield Barracks. The Army has completed due diligence, and will soon notify Congress of intent to solicit five additional projects with 8,700 housing units - Forts Leonard Wood, Sam Houston, Bliss, Drum, and Carlisle Barracks. Six projects with 11,900 housing units are planned for FY 2005. ## ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE MILITARY HOUSING PRIVATIZATION INITIATIVE (MHPI) (Continued) #### Privatization Project Awards | Installation | Contract | Type of | \$ Mil | Term | Units | Units | Units | Units | |--------------|----------|------------|--------|------|----------|-----------|----------|-------| | | Award | Financing | | Yrs | Conveyed |
Renovated | Replaced | Added | | | Transfer | | | | | | | | | | of Ops | | | | | | | | | Ft Carson, | Award | Loan | \$10.1 | 50 | 1,823 | Yr 1-5 | Yr 1-5 | | | CO | Sep 99 | Guarantee | | | | 1,823 | 0 | 840 | | | Transfer | | | | | Yr 6-50 | Yr 6-50 | | | | Nov 99 | | | | | 840 | 1,823 | | | Ft Hood, TX | Award | Direct | \$52.0 | 50 | 5,622 | Yr 1-5 | Yr 1-5 | | | | Apr 01 | Investment | | | | 4,939 | 683 | 290 | | | Transfer | | | | | Yr 6-50 | Yr 6-50 | | | | Oct 01 | | | | | 3,326 | 2,586 | | | Ft Lewis, WA | Award | None | \$ 0 | 50 | 3,637 | Yr 1-10 | Yr 1-10 | | | | Oct 01 | | | | | 2,610 | 608 | 345 | | | Transfer | | | | | Yr 11-50 | Yr 11-50 | | | | Apr 02 | | | | | 1,435 | 2,547 | | | Ft Meade, MD | Award | None | \$ 0 | 50 | 2,862 | Yr 1-10 | Yr 1-10 | | | | Dec 01 | | | | | 422 | 2,440 | 308 | | | Transfer | | | | | Yr 11-50 | Yr 11-50 | | | | May 02 | | | | | 112 | 3,058 | | #### FH-6 Exhibit, Family Housing Privatization Deal Closing Notify Notify Year of Congress Congress Contract Funding³ Notification Installation / State # Units1 Solicitation Selection Award² (AFH-C) Authority⁴ Sep-99 \$10.1 Sec 2873 FY 1996 Ft Carson, CO 2,663 Sep-96 Sep-99 FY 1996 FY 1999 Ft Hood, TX 5,912 Dec-98 Jan-00 Apr-01 \$52.0 Sec 2875 FY 2000 FY 2000 Ft Lewis, WA 3,982 Nov-99 Jul-00 Oct-01 \$0.0 Sec 2875 FY 2000 Dec-01 \$0.0 Ft Meade, MD 3,170 Mar-00 Aug-00 Sec 2875 FY 2001 5,395 Sec 2875 Ft Bragg, NC Jul-01 Mar-02 Apr-03 \$49.4 FY 2002 FY 2001 Ft Campbell, KY 4,807 Jul-01 Jun-02 May-03 \$52.2 Sec 2875 FY 2002 \$7.9 FY 1998 FY 2001 Ft Stewart-Hunter Army Airfield, GA 3,703 Jul-01 Sep-02 Sep-03 \$37.4 Sec 2875 FY 2002 FY 2001 Ft Polk, LA 3.641 Jul-01 Jan-04 \$64.0 Sec 2875 Jan-03 FY 2003 FY 2001 Presidio of Monterey, CA 1,675 Sep-01 Apr-02 Apr-03 \$0.0 Sec 2875 FY 2001 Ft Irwin/Moffett Airfield/PRTC, CA 3,052 Sep-01 Jul-02 Jul-03 \$0.0 Sec 2875 FY 2002 Ft Hamilton, NY 228 Nov-01 Jul-02 Apr-03 \$2.2 Sec 2875 FY 2002 Apr-05 \$0.5 FY 2002 Picatinny Arsenal, NJ 116 Nov-01Mar-04 Sec 2875 FY 2002 #### FH-6 Exhibit, Family Housing Privatization (Continued) | | | | Notify | Notify | Deal
Closing
/ | | | |-------------------------|--|----------------|--------------------------|----------|----------------------|------------------------------|------------------------------------| | Year of
Notification | Tout all at in a / Obat a | U 77 | Congress
Solicitation | Congress | Contract | Funding ² (AFH-C) | 714 | | FY 2002 | Installation / State Walter Reed Army Medical Center, DC | # Units
221 | Nov-01 | Feb-03 | Sep-03 | \$0.1
FY 2002 | Authority ⁴
Sec 2875 | | FY 2002 | Ft Detrick, MD | 173 | Nov-01 | May-03 | Dec-03 | \$1.2
FY2002 | Sec 2875 | | FY 2002 | Ft Belvoir, VA | 3,068 | Nov-01 | Jul-02 | Aug-03 | \$4.5
FY2003 | Sec 2875 | | FY 2002 | Ft Eustis - Ft Story, VA | 1,193 | Nov-01 | Nov-02 | Oct-03 | \$14.8
FY 2003 | Sec 2875 | | FY 2002 | Ft Shafter - Schofield Barracks, HI | 7,364 | Aug-02 | May-03 | May-04 | \$21.0
FY 2003 | Sec 2875 | | FY 2003 | Ft Leonard Wood, MO | 2,272 | Jan-03 | Aug-03 | Oct-04 | \$45.0
FY 2003 | Sec 2875 | | FY 2003 | Ft Sam Houston, TX | 926 | Jan-03 | Jan-04 | Mar-05 | \$6.6 FY
2004 | Sec 2875 | | FY 2003 | Ft Bliss, TX | 2,776 | Jan-03 | Jun-04 | Jul-05 | \$38.0
FY 2004 | Sec 2875 | | FY 2003 | Ft Drum, NY | 2,272 | Mar-03 | Oct-03 | Dec-04 | \$52.0
FY 2004 | Sec 2875 | | FY 2003 | Carlisle Barracks, PA | 316 | Mar-03 | Mar-04 | Apr-04 | \$23.0
FY 2004 | Sec 2875 | | FY 2004 | Ft Benning, GA | 4,055 | Jan-04 | Aug-04 | Aug-05 | \$57.9
FY 2005 | Sec 2875 | #### FH-6 Exhibit, Family Housing Privatization (Continued) | | | | | | Deal
Closing | | | |--------------|------------------------|---------|--------------|-----------|-----------------|-----------------------|-----------| | | | | Notify | Notify | / | _ | | | Year of | | | Congress | Congress | Contract | :Funding ² | | | Notification | n Installation / State | # Units | Solicitation | Selection | ${ t Award}^1$ | (AFH-C) | Authority | | FY 2004 | Ft Rucker, AL | 1,516 | Jan-04 | Nov-04 | Nov-05 | \$24.0
FY 2005 | Sec 2875 | | FY 2004 | Ft Gordon, GA | 872 | Jan-04 | Mar-05 | Mar-06 | \$9.1
FY 2005 | Sec 2875 | | FY 2004 | Ft Knox, KY | 3,380 | Jan-04 | Aug-04 | Aug-05 | \$31.9
FY 2005 | Sec 2875 | | FY 2004 | Ft Leavenworth, KS | 1,580 | Jan-04 | Nov-04 | Nov-05 | \$15.4
FY 2005 | Sec 2875 | | FY 2004 | Redstone Arsenal, AL | 503 | Jan-04 | Mar-05 | Mar-06 | \$4.4
FY 2005 | Sec 2875 | Family Housing requirement based on Housing Market Analysis ² End of 45-day congressional review of Community Development and Management Plan (CDMP). Army issues Notice to transition ³ Source of all funds is AFH Construction. Amounts transferred to FHIF are identified ⁴ Sec 2873 = loan guarantee. Sec 2875 ### ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE # MILITARY HOUSING PRIVATIZATION INITIATIVE (MHPI) (Continued) RECONCILIATION OF INCREASES AND DECREASES EXHIBIT OP-5 | 1. | FY 2002 Obligation | <pre>\$ In Thousands [19,763]</pre> | | |----|---|-------------------------------------|-----| | 2. | FY 2003 Appropriation | 20,9 | 26 | | 3. | Congressional Adjustment a. CSRS Reduction b. Economic Assumption | -153
-150 | 303 | | 4. | FY 2003 Adjusted Appropriation | 20,6 | 523 | | 5. | Congressional Reprogramming | 5,0 | 000 | | 6. | FY 2003 Current Estimate | 25,6 | 523 | | 7. | Price Adjustments: a. Non-Pay Inflation b. Pay Inflation c. One extra compensatory day | 1
121
39
2 | .62 | | 8. | Program adjustment: Increase in costs for construction oversight and portfolio management costs as additional installations transition to privatized operations. In FY 04, nine projects are privatized for the full year, and seven additional projects transition during FY 2004. | 3,8 | 302 | | 9. | FY 2004 Budget Request | 29,5 | 87 | #### Explanation of Budget Request The Army requires \$29.6 million in FY 2004 to fund the operations and implementation of an expanding RCI program. The budget request provides for civilian pay, travel, environmental and real estate surveys, training, real estate advisory services, legal services, fees to the selected developers for preparation of the CDMPs, procurement costs associated with selecting the development partner, and portfolio management of the privatized housing inventory. The FY 2004 request supports preparation of CDMPs at six installations; the due diligence and other preliminary assessment work for six additional installations; and portfolio management of nine projects to be privatized prior to, and seven projects which will transition during, FY 2004. The U.S. Army Corps of Engineers (USACE) provides extensive support to the RCI program. USACE manages the environmental survey and documentation process, real estate actions, and the procurement process for selecting partners. The procurement process includes the Source Selection Evaluation Boards to review qualifications and select development partners, and payment of a fixed fee to the developer for preparation of the CDMP. The Army supplements the civilian workforce with professional knowledge and experience of industry experts in real estate and financial markets, property management, due diligence, proforma modeling, and negotiating the structure of large-scale real estate development partnerships. By teaming with industry experts the Army can obtain a level of professional services needed to balance the skills and knowledge the developer brings to the negotiating table. Contracting for private sector advisors provides a flexible option for expanding and shrinking the workforce and skill sets needed as workload varies. The industry experts advise and assist government personnel to maximize program benefits, protect the government's interest, and ensure negotiation of the best deals for the Army. ### ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE MILITARY HOUSING PRIVATIZATION INITIATIVE (MHPI) (Continued) The budget request includes funding to continue development and implementation of the portfolio management processes for monitoring construction, renovation, operations, and project finances. The goal of portfolio management is to systematically oversee the risks associated with ownership of diverse real estate assets to protect the government's interests over the 50-year term of the projects. The table below summarizes RCI program management and operations costs for FY 2004. | | \$ Thousands | |---|----------------------| | Program Management (HQ and Installations) | \$ 4,250 | | Real Estate and Legal Services Community Development Management Plan Fees | \$11,480
\$ 2,100 | | U.S. Army Corps of Engineers Services | ÷ 6 00F | | Environmental/Procurement Support
Post-Award Portfolio Management | \$ 6,987
\$ 4,770 | | Total | \$29,587 | This page intentionally left blank ### ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE DEBT PAYMENT ACCOUNT # (\$ in Thousands) FY 2004 Budget Request \$1 FY 2003 Current Estimate \$1 FY 2003 Appropriation \$1 #### PURPOSE AND SCOPE This program includes payments of Servicemen's Mortgage Insurance Premiums to the Federal Housing Administration for mortgages assumed by active military personnel for housing purchased by them. The Army has no outstanding debt for Capehart or Wherry mortgages. #### PROGRAM SUMMARY Authorization is required for the appropriation of \$1,000 in FY 2004. #### JUSTIFICATION This program provides for the payment of premiums due on mortgage insurance provided by the Federal Housing Administration for housing mortgages purchased by active duty
military personnel. Also, it continues payments for cases where a service member dies while on active duty and leaves a surviving spouse as owner of the property. Payments extend for a period of two years after death, or until the spouse disposes of the property, whichever occurs first. The premium rate is 1/2 of 1 percent of the unpaid balance of the mortgage. This program was discontinued through Public Law 93-130 (Military Construction Appropriation Act, 1980), which allowed coverage only on existing mortgages obtained prior to FY 1980. SERVICEMEN'S MORTGAGE INSURANCE PREMIUMS | | | NUMBER | (\$) | (\$000) | |-------------|--------------|-----------|-----------|-------------| | | | MORTGAGES | ESTIMATED | ESTIMATED | | | ESTIMATED | WITH | AVERAGE | PAYMENT FOR | | FISCAL YEAR | TERMINATIONS | PAYMENTS | PAYMENT | YEAR | | | | | | | | 2002 | 0 | 1 | 400.00 | 1 | | 2003 | 0 | 1 | 400.00 | 1 | | 2004 | 0 | 1 | 400.00 | 1 | This page intentionally left blank ## ARMY FAMILY HOUSING FY 2004 BUDGET ESTIMATE REIMBURSABLE PROGRAM #### (\$ in Thousands) | - | | | , , | | |---|----|------|------------------|----------| | | FY | 2004 | Budget Request | \$22,000 | | | FΥ | 2003 | Current Estimate | \$22,000 | | | FY | 2003 | Appropriation | \$22,000 | The reimbursable program provides for the collection and use of payments for utilities and services, routine maintenance and repair, rents associated with the use of government housing and trailer pads by authorized occupants, and damages caused by occupant negligence. The following table shows the source of receipts for the family housing account. | | FY 2002(Obligation) | FY 2003(Curr. Est) | FY 2004 | |---------------------|---------------------|--------------------|---------| | Non-Federal Sources | 14,955 | 18,480 | 18,480 | | Federal Sources | 2,849 | 3,520 | 3,520 | This page intentionally left blank ## FY 2004 Budget Estimate # Homeowners Assistance Fund, Defense Justification Data Submitted to Congress February 2003 #### TABLE OF CONTENTS #### PART III HOMEOWNERS ASSISTANCE | <u>DESCRIPTION</u> | PAGE NUMBER | |--|-------------| | | | | TABLE OF CONTENTS | . i | | BUDGET APPENDIX EXTRACT | | | PROGRAM AND SCOPE | . 1 | | PROGRAM SUMMARY | . 2 | | AUTHORIZATION AND APPROPRIATION LANGUAGE | . 3 | | PROGRAM FINANCIAL STATEMENT | 4 | THIS PAGE INTENTIONALLY LEFT BLANK #### HOMEOWNERS ASSISTANCE FUND, DEFENSE FY 2004 BUDGET ESTIMATE SUMMARY #### (In Thousands) FY 2004 Program/Appropriation \$ 17,674 / -0-FY 2003 Program/Appropriation \$ 16,320 / -0- #### Program and Scope This fund finances a program for providing assistance to homeowners by reducing their losses incident to the disposal of their homes when the military installations at or near where they are serving or employed are ordered to be closed or the scope of operations is reduced. It was established in recognition of the fact that base closure and reduction actions can have serious economic effects on local communities. Military, federal civilian personnel and Non-appropriated Fund employees, who are required to relocate as a result of or during such actions, frequently cannot dispose of their homes under reasonable terms and conditions, and suffer severe financial hardship. In order to determine the effect of the closure or reduction action on local communities, a Market Impact Study (MIS) is performed. The MIS addresses real estate market and overall economic conditions relative to the closure or reduction action, and includes appraisals of area properties before and after the announcement. Factors in determining market impact include: a significant decline in real estate market value; significant increases in inventory of unsold houses, average number of days on the market; foreclosures; decrease in home sales; and inability of affected personnel to sell homes for the amount of the existing mortgage(s). If the MIS demonstrates sufficient impact on the market and establishes a causal relationship, a program is implemented. Eligible applicants may be reimbursed for certain losses resulting from the sale of their home. Benefits under the program include payment of partial compensation for losses sustained in the private sale of the dwelling; payment of the costs of a judicial foreclosure of a mortgage; or purchase of a dwelling by liquidating or assuming the outstanding mortgage(s). Although the program provides for acquisition of dwellings, the Government does so only for the accommodation of the applicant. The homes are then resold by the Government. Every effort is made to insure that each applicant is treated equally and receives the maximum benefits under the law as rapidly as practicable, but with a minimum expenditure of time and money for administration. #### **Program Summary** The FY 2004 budget requests no additional authorization of appropriations and appropriations to fund Homeowners Assistance Fund program expenses. Total program estimate for FY 2004 is \$16,320,038 and will be funded with revenue from sales of acquired properties, and prior year unobligated balances. Program expenses include payments to homeowners for losses on private sales; cost of judicial foreclosure; property acquisition by liquidating and/or assuming outstanding mortgages; partial payment of homeowners' lost equity on government acquisitions; retirement of debt after sale of properties when the government assumes mortgages; and administrative expenses. The Homeowners Assistance Fund, Defense (HOA) is a non-expiring revolving fund. The Program Financial Summary chart that follows shows that the fund receives funding from several sources: appropriations, borrowing authority, reimbursable authority, prior fiscal year unobligated balances, appropriation transfers, revenue from sale of acquired properties, and recovery of prior year obligations. The fund is not a profit-making endeavor. Although the proceeds from the sale of homes are returned to the fund, this revenue does not totally replenish it nor totally fund projected requirements. Since the Homeowners Assistance Fund is not self-sustaining, periodic appropriated funds are required to maintain its solvency as a revolving fund. In the past, Congress has authorized the transfer of funds from the BRAC account to the Homeowners Assistance Fund. Current program estimates indicate HAP financial condition is satisfactory through FY 2004, requiring no additional funding. This estimate is based on currently identified requirements from unit restationing, base realignments and closures. DoD plans for infrastructure and staff reductions may increase HAP costs in the future. #### AUTHORIZATION AND APPRORIATION LANGUAGE HOMEOWNERS ASSISTANCE FUND, DEFENSE FY 2004 For use in the Homeowners Assistance Fund established pursuant to section 1013(d) of the Demonstration Cities and Metropolitan Development Act of 1966, as amended (42 U.S.C. 3374), \$-0- [\$-0-] to become available on October 1, 2003 and remain available until expended. General Provision: Continue the annual provision of transfer authority from BRAC into HAP in the General Provisions of the Military Construction Appropriations Act. ### The chart below is a summary of the funding for the FY2002, FY2003 and FY2004 PROGRAM FINANCIAL SUMMARY | HOMEOWNERS ASSISTANCE FUND, DEFENSE | ACTUAL
FY 2002 | FY 2003 | FY 2004 | |---|---|---|--| | PROGRAM RESOURCES | | | | | New Appropriation/TOA Requested Indefinite Borrowing Authority Transfer To/From Other Account | 10,005,000
0
0 | 0
0
0 | 0
0
0 | | Total Budget Authority Requested | 10,005,000 | 0 | 0 | | REIMBURSABLE RESOURCES | | | | | Reimbursable Authority | 0 | 0 | 0 | | OTHER PROGRAM RESOURCES | | | | | Prior FY Unoblig Bal Brought FWD Unobligated Balance Transferred - TO / FROM Anticipated Revenue from Sale of Real Property Recovery of Prior Year Balances | 22,357,512
0
2,522,642
1,123,824 | 22,699,109
0
6,285,417
0 | 11,310,032
0
9,051,585
0 | | TOTAL PROGRAM RESOURCES | 36,008,978 | 28,984,526 | 20,361,617 | | PLANNED PROGRAM EXECUTION | | | | | Payments to Homeowners Other Operating Cost Acquisition of Real Property Mortgages Assumed Retirement of Debt - Authority W/D | 4,025,306
6,086,563
3,198,000
0 | 2,673,578
6,684,302
8,316,614
0
0 | 2,380,359
5,835,679
8,104,000
0 | | TOTAL PLANNED PROGRAM EXPENSE | 13,309,869 | 17,674,494 | 16,320,038 | | ANTICIPATED EOY UNOBLIGATED : | | | | | Unused - Mortgage Assumption Authority | 0 | 0 | 0 | | Balance Carried Forward | 22,699,109 | 11,310,032 | 4,041,579 | FOR OFFICIAL USE ONLY